4.8 Assumptions The following assumptions apply to the cost estimate. - All chemicals will be removed by the Owner prior to demolition, from the facilities to be demolished. - > All electrical equipment and wiring is de-energized prior to start of dismantlement. - > No extraordinary environmental costs for demolition have been included. - > PCB's are not present on site. - > Emergency or Black Start Diesels are not included. - > Handling, on-site and off-site disposal of hazardous materials would be performed in compliance with methods approved by Owner. - > Switchyards within the plant boundaries are not part of the scope, neither are access roads to these facilities. Fences and gates needed to protect the switchyard will be left in place. - > All items above grade and to a depth of two (2) feet will be demolished. Any other items buried more than two (2) feet will remain in place. All foundations are removed and buried on site. - > Underground piping, conduit and cable ducts will be abandoned in place. - ➤ Underground piping larger than four (4) feet diameter will be filled with sand or slurry and capped at the ends to prevent collapse. Non-metal pipe will be collapsed. - All demolished materials are considered debris, except for organic combustibles and non-embedded metals which have scrap value. - > The basis for salvage estimating is for scrap value only. No resale of equipment or material is included. - > Disturbed areas will be buried under two (2) feet of topsoil mulched and seeded with grass no other landscaping is included. - > All borrow material is assumed to be purchased from nearby (10 mile round trip) offsite sources. - > Debris not suitable for burial is to be disposed of off-site. Assumed distance to final disposal is within a five (5) mile haul. - > The entire weight of transformers and generators are valued using only the carbon steel scrap value rate. No additional value is considered for the copper metal content. This is based on information supplied by scrap dealers. Additional cost to the scrap dealer to separate the different metals is offset by the increased value of the copper. ### 5.0 REFERENCES Drawings utilized in the preparation of the demolition cost estimate are identified in Table 5-1. Table 5-1 Reference Drawings | | Document Number | Revision | Title | |---|-----------------|----------|---| | i | 10-001 Sht 2 | Rev B | General Arrangement – 4 GE 7EA Gas Turbines | # EXHIBIT 1 H.D. Mattison Plant Unit 1-4 Conceptual Demolition Cost Estimate No. 24245F ### AEP SWEPCO MATTISON POWER STATION DEMOLITION COST ESTIMATE Estimator GA Labor rate table 20ARLIT Project No. A13351.021 Estimate Date 8/17/20 Reviewed By BA Approved By BA Estimate No. 24245F Estimate No 24245F Project No A13351 021 Estimate Date 8/17/20 Prep /Rev/App GA/BA/BA ### AEP SWEPCO MATTISON POWER STATION DEMOLITION COST ESTIMATE | Group | Description | Subcontract Cost | Scrap Value | Material Cost | Man Hours | Labor Cost | Equip Amount | Total Cost | |----------|------------------------|------------------|-------------|---------------|-----------|------------|--------------|------------| | 10 00.00 | WHOLE PLANT DEMOLITION | | | | 31,216 | 1,370 907 | 704,071 | 2,074 978 | | 18 00 00 | SCRAP VALUE | | (638,204) | | | | | (638 204) | | 21 00 00 | CIVIL WORK | 46 404 | | 676,000 | 910 | 41 669 | 86,050 | 850,123 | | | TOTAL DIRECT | 46,404 | (638,204) | 676.000 | 32,126 | 1,412,576 | 790.121 | 2.286.897 | Estimate No 24245F Project No A13351 021 Estimate Date 8/17/20 Prep /Rev/App GA/BA/BA ### AEP SWEPCO MATTISON POWER STATION DEMOLITION COST ESTIMATE ### **Estimate Totals** | Description | Amount | Totals | Hours | |--|------------------------|-----------|--------| | Labor | 1 412 576 | | 32,126 | | Material | 676,000 | | • | | Subcontract | 46,404 | | | | Construction Equipment | 790,121 | | | | Scrap Value | (638,204)
2,286,897 | 2,286,897 | | | | 2,200,091 | 2,200,007 | | | General Conditions | | | | | Additional Labor Costs | | | | | 90-1 Labor Supervision | 84 800 | | | | 90-2 Show-up Time | 28 300 | | | | 90-3 Cost Due To OT 5-10's
90-4 Cost Due To OT 6-10's | | | | | 90-5 Per Diem | | | | | Site Overheads | | | | | 91-1 Construction Management | 152,600 | | | | 91-2 Field Office Expenses | 33 600 | | | | 91-3 Material&Quality Control | | | | | 91-4 Site Services
91-5 Safety | 30,100 | | | | 91-6 Temporary Facilities | 22,900 | | | | 91-7 Temporary Utilities | 22,500 | | | | 91-8 Mobilization/Demob | 24,200 | | | | 91-9 Legal Expenses/Claims | 3,600 | | | | Other Construction Indirects | | | | | 92-1 Small Tools & Consumables | 15 300 | | | | 92-2 Scaffolding
92-3 General Liability Insur | 15 300 | | | | 92-4 Constr Equip Mob/Demob | 7 900 | | | | 92-5 Freight on Material | 33 800 | | | | 92-6 Freight on Scrap | | | | | 92-7 Sales Tax
92-8 Contractors G&A | 231 600 | | | | 92-9 Contractors G&A
92-9 Contractors Profit | 330,800 | | | | SE-C CONMECCION TOM | 1,014 800 | 3,301,697 | | | | (,0.7.000 | 0,001,007 | | | Project Indirect Costs | | | | | 93-1 Engineering Services | | | | | 93-2 CM Support | | | | | 93-3 Start-Up/Commissioning
93-4 Start-Up/Spare Parts | | | | | 93-5 Excess Liability Insur | | | | | 93-6 Sales Tax On Indirects | | | | | 93-7 Owners Cost | 394 000 | | | | 93-8 EPC Fee | | | | | | 394,000 | 3 695,697 | | | Contingency | | | | | 94-1 Contingency on Const Eq | 93 200 | | | | 94-3 Contingency on Material | 83 100 | | | | 94-4 Contingency on Labor | 213,100 | | | | 94-5 Contingency on Subcontr | 4 600 | | | | 94-6 Contingency on Scrap | 63 800 | | | | 94-7 Contingency on Indirect | 39,400
497 200 | 4 192,897 | | | | 497 200 | 4 192,897 | | | Escalation | | | | | 96-1 Escalation on Const Equip | | | | | 96-3 Escalation on Material | | | | | 96-4 Escalation on Labor | | | | | 96-5 Escalation on Subcontract
96-6 Escalation on Scrap | | | | | 96-7 Escalation on Indirects | | | | | | | 4 192 897 | | | | | | | | 98 Interest During Constr | | | | | | | 4 192,897 | | | T-4-1 | | 4.400.000 | | | Total | | 4,192,897 | | | | | | | Estimate No 24245F Project No A13351 021 Estimate Oate 8/17/20 Prep/Rev/Appr GA/BA/BA ### AEP SWEPCO MATTISON POWER STATION DEMOLITION COST ESTIMATE | Group | Phase | Description | Notes | Quantity | Subcontract Scrap Value | Material Cost | Man Hours | Labor Cost | uip Amount | Total Cost | |--------------|----------|---|---|-------------------------------|---------------------------|-------------------|---------------|-------------------|-------------------|------------------------| | Land Control | | | de la latera de la companya de la latera de la latera de la latera de la latera de la latera de la latera de la | aratai who was so | Cost | Sandin Laboration | | | | | | 10 00.00 | | WHOLE PLANT DEMOLITION | | | | | | | | | | | 10 21 00 | CIVIL WORK FENCING REMAINS IN PLACE | | 2 500 00 LF | _ | | 63 | 2,831 | 2.844 | 5,675 | | | | PAVED SURFACES | | 4 800 00 SY | - | | 576 | 26,093 | 26,208 | 52,301 | | | | CIVIL WORK | | | | | 639 | 28,924 | 29,052 | 57,976 | | | 10 22 00 | CONCRETE | | | | | | | | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD
BUILDING/EQUIPMENT FOUNDATION/PAD | CT FOUNDATIONS MATS
TANK FOUNDATIONS AND BERMS | 12,000 00 CY
265 00 CY | • | • | 13 500
298 | 613,845
13,556 | 292 410
6,457 | 906,255
20,013 | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | MISCELLANEOUS EQUIPMENT AND
SITE BUILDING FOUNDATIONS | 1,000 00 CY | : | : | 1 125 | 51,154 | 24,368 | 75,521 | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | NEW WAREHOUSE, 60' X 40' X 18'
HIGH | 133 00 CY | • | - | 150 | 6,803 | 3,241 | 10,044 | | | | TURBINE PEDESTAL | | 2 000 00 CY | - | | 3,600 | 163,692 | 77 976 | 241,668 | | | | WALKWAYS | | 100 00 CY | - | • | 53 | 2,387 | 1,137 | 3,524 | | | | CONCRETE | | | | | 18,725 | 851,437 | 405,589 | 1,257,026 | | | 10 24 00 | ARCHITECTURAL | | | | | | | | | | | | BUILDING
BUILDING | MAINTENANCE/OFFICE/CONTROL
ELECTRICAL BUILDING | 128,800 00 CF
35,000 00 CF | • | • | 386
105 | 16,522
4,490 | 10 556
2,869 | 27,079
7,358 | | | | BUILDING | MISCELLANEOUS SITE BUILDINGS | 30 000 00 CF | - | | 90 | 3 848 | 2,459 | 6,307 | | | | BUILDING | NEW WAREHOUSE 60' X 40' X 18'
HIGH | 43 200 00 CF | - | | 130 | 5,542 | 3,541 | 9,082 | | | | ARCHITECTURAL | nion | | | | 711 | 30,402 | 19,425 | 49,827 | | | 10 26 00 | MISCELLANEOUS STRUCTURAL ITEM MISCELLANEOUS SMALL OBSTACLE REMOVAL FROM | | 100 LT | - | | 1,000 | 41,620 | 22,440 | 64,060 | | | | SITE | | | | | 1 000 | 44.820 | 22.140 | £4.060 | | | 10 31 00 | MISCELLANEOUS STRUCTURAL ITEM MECHANICAL FQUIPMENT | | | | | 7 000 | 41,620 | 22,440 | 64,060 | | | .00100 | COMBUSTION TURBINE | 4 EACH GE 85 4 MW | 2,000 00 TN | - | - | 7,000 | 288,890 | 157,080 | 445,970 | | | | TANKS AND SILOS | WATER STORAGE TANK, CARBON
STEEL, 300,000 GAL | 32 00 TN | - | • | 86 | 3,566 | 1,939 | 5,505 | | | | TANKS AND SILOS | DEMIN WATER STORAGE TANK,
STAINLESS STEEL 300 000 GAL 2
EACH | 63 00 TN | - | | 170 | 7,020 | 3,817 | 10,837 | | | | MISCELLANEOUS EQUIPMENT | CAGIT | 300 TN | - | | 8 | 334 | 182 | 516 | | | | MECHANICAL EQUIPMENT | | | | | 7,265 | 299 810 | 163,018 | 462,828 | | | 10 35 00 | PIPING PIPING, VALVES AND HANGERS | | 200 00 TN | | | 405 | 16,714 | 9 088 | 25,803 | | | | PIPING | | 20000 111 | • | • | 405 | 16,714 | 9 088 | 25,803 | | | 10 41 00 | ELECTRICAL EQUIPMENT | | | | | | | | | | | 10 41 00 | OUTOOOR LIGHT POLE / FIXTURE | | 100 LT | | | 150 | 6,191 | 3,366 | 9,557 | | | | MISCELLANEOUS ELECTRICAL EQUIPMENT | | 500 00 TN | - | | 1,782 | 73,523 | 39,977 | 113,499 | | | | ELECTRICAL FQUIPMENT | | | | | 1 932 | 79,713 | 43,343 | 123,056 | | | 10 43 00 | CABLE | | | |
 | | | | | | | COPPER WIRE / CABLE | | 54 00 TN | - | • | 540 | 22,286 | 12,118 | 34,403 | | | | WHOLE PLANT DEMOLITION | | | | | 540
31,216 | 1,370,907 | 12,118
704,071 | 2,074,978 | | | | WHOLE PLANT DEWOLITION | | | | | 31,∡16 | 1,370,307 | 104,011 | 2,014,318 | | 18.00.00 | | SCRAP VALUE | | | | | | | | | | | 18 10 00 | CARBON STEEL | | 0.700.00 T:: | | 00) | | | | | | | | CARBON STEEL
CARBON STEEL | | -2,798 00 TN | - <u>(464,4</u>
(464,4 | | | | | (464,468)
(464,468) | | | | or or corners of the term | | | (404,4 | ~~1 | | | | (404,400) | | | 18 20 00 | STAINLESS STEE! | | | | | | | | | Estimate No 24245F Project No A13351 021 Estimate Date 8/17/20 Prep/Rev/Appr GA/BA/BA #### AEP SWEPCO MATTISON POWER STATION DEMOLITION COST ESTIMATE | Group | Phase | Description | Notes | Quantity 1 | Subcontract Sc
Cost | rāp Value N | Aaterial Cost Ma | n Hours L | abor Čost | ilp Amount | Total Cost | |----------|----------|---|--|---------------|------------------------|-------------|------------------|-----------|-----------|------------|------------------| | | 18 20 00 | STAINLESS STEEL
STAINLESS STEEL | DEMIN WATER STORAGE TANK,
STAINLESS STEEL, 300,000 GAL, 2 | -63 00 TN | | (52,290) | - | | | | (52,290) | | | | STAINLESS STEEL | EACH | | | (52,290) | | | | _ | (52,290) | | | 18 30 00 | COPPER
#1 INSULATED COPPER WIRE 65% | | -54 00 TN | - | (121,446) | | | | | (121,446) | | | | COPPER | | | | (121,446) | | | | | (121,446) | | | | SCRAP VALUE | | | | (638,204) | | | | | (638,204) | | 21.00.00 | | CIVIL WORK | | | | | | | | | | | | 21 21 00 | MASS FILL
MASS FILL, COMMON EARTH USING DUMP TRUCK 10 MI
ROUND TRIP | COVER DISTURBED AREAS OF SITE
AND PONDS WITH 2FT OF SOIL | 26,000 00 CY | | ·_ | 676,000 | 910 | 41,669 | 86 050 | 803,719 | | | | MASS FILL | | | | | 676 000 | 910 | 41,669 | 86,050 | 803,719 | | | 21 47 00 | LANDSCAPING | | | | | | | | | | | | | HYDRO SEEDING
LANDSCAPING | | 900 AC _ | 19,404
19,404 | - | - | | - | • | 19,404
19,404 | | | | | | | .0,404 | | | | | | 10,404 | | | 21 52 00 | WASTE DISPOSAL | | | | | | | | | | | | | DISPOSAL AND TRANSPORTATION FEE WASTE DISPOSAL | BUILDING DEBRIS | 1 500 00 CY _ | 27 000
27,000 | • | | | | | 27 000
27 000 | | | | CIVIL WORK | | | 46,404 | | 676,000 | 910 | 41,669 | 86,050 | 850,123 | ## H.W. Pirkey Plant Unit 1 **CONCEPTUAL DEMOLITION COST ESTIMATE** Prepared for: Southwestern Electric Power Company (Owner) and American Electric Power > Project No. A13351.021 August 24, 2020 Revision 1 > > Sargent & Lundy''' 55 East Monroe Street Chicago, IL 60603-5780 USA | Revision | Date | Purpose | Prepared By | Reviewed By | Approved By | Page Numbers | |----------|---------|----------|-------------|-------------|-------------|--------------| | Number | | | | | | Affected | | A | 8/5/20 | Comments | G. Amen | B. Andric | | All | | 0 | 8/19/20 | Use | G. Amen | B. Andric | A. Redd | All | | 1 | 8/24/20 | Use | G. Amen | B. Andric | A. Redd | 2 | ### TABLE OF CONTENTS | Section | <u>P</u> 2 | <u>ige</u> | |---------|------------------------------------|------------| | 1.0 | INTRODUCTION | 1 | | 2.0 | COST ESTIMATE SUMMARY | 1 | | 3.0 | TECHNICAL BASIS | 2 | | 4.0 | COMMERCIAL BASIS | 3 | | 4.1 | General Information | 3 | | 4.2 | Quantities/Material Cost | 3 | | 4.3 | Construction Labor Wages | | | 4.3.1 | Labor Work Schedule and Incentives | 3 | | 4.3.2 | General Conditions Costs | | | 4.4 | Scrap Value | 4 | | 4.5 | Indirect Costs | 4 | | 4.6 | Escalation | | | 4.7 | Contingency | 4 | | 4.8 | Assumptions | 5 | | 5.0 | REFERENCES | 6 | ### **EXHIBIT DESCRIPTION** 1 Conceptual Demolition Cost Estimate No. 24252F ### 1.0 INTRODUCTION The H. W. Pirkey Plant located near Marshall, Texas in Harrison County is owned and operated by Southwestern Electric Power Company (SWEPCO), a subsidiary of American Electric Power (AEP). The plant consists of one generating unit with a generating capacity of 721 megawatts. Unit 1 was placed in operation in 1985. Sargent & Lundy (S&L) previously prepared a Conceptual Demolition Cost Estimate for H.W. Pirkey Plant Unit 1 in 2012 and 2016. AEP recently contracted S&L to update the previously prepared cost estimate to 2020 pricing levels. The objective of the conceptual demolition cost estimate is to determine the gross demolition costs for H.W. Pirkey Plant Unit 1 (including gross salvage credits and any other benefits). The cost estimate considers the demolition/dismantlement methodology which complies with current OSHA rules and regulations. ### 2.0 COST ESTIMATE SUMMARY Conceptual Demolition Cost Estimate No 24252F, was prepared and is included as Exhibit 1. The cost estimate is structured into a code of accounts as identified in Table 2-1. Table 2-1 Cost Estimate Code of Accounts | Account Number | Description | |----------------|--------------------------| | 10 | Demolition Costs | | 18 | Scrap Value Costs | | 21 | Civil Work Costs | | 90, 91, 92 | General Conditions Costs | | 93 | Indirect Costs | | 94 | Contingency Costs | | 96 | Escalation Costs | The results of the cost estimate are provided in Table 2-2 below: Table 2-2 Cost Estimate Results Summary | Description | Total Cost | |-------------------------|----------------| | Demolition Direct Cost | \$ 17,451,417 | | Scrap Value | (\$ 8,323,730) | | General Conditions Cost | \$ 5,023,000 | | Indirect Cost | \$ 2,247.400 | | Contingency Cost | \$ 3,304,600 | | Total Project Cost | \$ 19,702,687 | ### 3.0 TECHNICAL BASIS The scope of dismantlement includes the complete H.W. Pirkey Plant Unit 1 generating facility and plant common services associated with the unit. Common facilities include: - > Roadways - > Coal and Lime Receiving Systems - Outlying Structures - > Main and Auxiliary Power Transformers The following are excluded from the scope of the conceptual demolition cost estimate: - Ash Pond Removal - > Asbestos Removal - > Switchyard Demolition - > Demolition of Access Roads to the Switchyard - Cooling lake and intake and discharge canals The following items were included in the current cost estimate and were not included in the 2016 cost estimate: ### > None Revisions to the plant facilities that would affect the current cost estimate were provided by plant personnel through correspondence. ### 4.0 COMMERCIAL BASIS ### 4.1 General Information The Conceptual Demolition Cost Estimate prepared for the H.W. Pirkey Plant is a conceptual estimate of the cost to dismantle H.W. Pirkey Plant Unit 1. Costs were calculated for (1) demolition of existing plant structures and equipment and associated site restoration costs, (2) scrap value of metals, (3) associated indirect costs, and (4) contingency. All units used in the cost estimate are U.S. Standard and all costs are in US Dollars (2020 levels). A one (1) year demolition schedule is anticipated not including asbestos removal (to be performed prior to start of demolition work). ### 4.2 Quantities/Material Cost Quantities of pieces of equipment and/or bulk material commodities used in this cost estimate were intended to be reasonable and representative of projects of this type. Material quantities were estimated from the site plot plan and other drawings and data provided by AEP and Plant Personnel. ### 4.3 Construction Labor Wages Craft labor rates (Craft Hourly Rate) for the cost estimate are based on the prevailing wages for Dallas, Texas as published in "R.S. Means Labor Rates for the Construction Industry", 2020 Edition. These prevailing rates are representative of union or non-union rates, whichever is prevailing in the area. Costs have been added to cover social security, workmen's compensation, federal and state unemployment insurance. The resulting burdened craft rates were then used to develop typical crew rates applicable to the task being performed ### 4.3.1 Labor Work Schedule and Incentives The estimate assumed a 5x8 work week. No other labor incentives are included. ### 4.3.2 General Conditions Costs Allowances were included in the cost estimate as direct costs as noted for the following: - > Labor Supervision - Construction Management - > Field Office Expenses - ➤ Safety - > Temporary Facilities - > Mobilization / Demobilization - ➤ Legal Expenses / Claims - Small Tools & Consumables - ➤ General Liability Insurance - > Construction Equipment Mobilization / Demobilization - > Freight on Material - Contractor's General and Administrative Costs - ➤ Contractor's Profit ### 4.4 Scrap Value The value of scrap is based on "Scrap Metals Market Watch" as published in the July 2020 Edition of "American Recycler News" (www.americanrecycler.com) using Zone 3 (USA Southwest). The values obtained are delivered prices to the recycler. Transportation cost to the recycler is assumed @ 30 \$/ton resulting in the values below: - Carbon Steel Value @ 166 \$/ton - > Copper Value @ 4,270 \$/ton - > #1 Insulated Copper Wire 65% @ 2249 \$/ton - > Stainless Steel @ 830 \$/ton Note: 1 Ton = 2,000 Lbs ### 4.5 Indirect Costs Allowances were included in the cost estimate as indirect costs as noted for the following: - > Engineering, Procurement and Project Services: None included. - > Construction Management Support: None included. - > Owners Cost: Included as 10.0% of the total direct labor and material cost. Owners Costs include owner project engineering, administration and construction management, permits and fees, legal expenses, taxes, etc. ### 4.6 Escalation No allowance for escalation was included in the cost estimate. ### 4.7 Contingency We believe the available information and inputs to the demolition cost estimate warrant a 15% contingency. However, we have applied a 10% contingency in the current demolition cost estimate because the Commission ordered the use of a 10% contingency in SWEPCO's 2016 rate case (Docket
No. 46449). Allowances were included in the cost estimate as contingency as noted for the following: - > Scrap Value: Included as a 10.0% reduction in the salvage value resulting in a total net reduction in the salvage value. The contingency assumes a potential drop in salvage value thus increasing the project cost. - Material: Included as 10.0% of the total material cost. - > Labor: Included as 10.0% of the total labor cost. - > Indirect: Included as 10.0% of the total indirect cost. ### 4.8 Assumptions The following assumptions apply to the cost estimate. - All chemicals will be removed by the Owner prior to demolition, from the facilities to be demolished. - > All coal and fuel oil will be consumed prior to demolition. - > All electrical equipment and wiring is de-energized prior to start of dismantlement. - > No extraordinary environmental costs for demolition have been included except for PCB removal. - > Handling, on-site and off-site disposal of hazardous materials would be performed in compliance with methods approved by Owner. - > Switchyards within the plant boundaries are not part of the scope, neither are access roads to these facilities. Fences and gates needed to protect the switchyard will be left in place. - > Emergency or black start diesels are not included. - > All items above grade and to a depth of two (2) feet will be demolished. Any other items buried more than two (2) feet will remain in place. All foundations are removed and buried on site. - > Underground piping, conduit and cable ducts will be abandoned in place. - ➤ Underground piping larger than four (4) feet diameter will be filled with sand or slurry and capped at the ends to prevent collapse. Non-metal pipe will be collapsed. - All demolished materials are considered debris, except for organic combustibles and non-embedded metals which have scrap value. - > The basis for salvage estimating is for scrap value only. No resale of equipment or material is included. - > Disturbed areas will be buried under two (2) feet of topsoil mulched and seeded with grass no other landscaping is included. - > All borrow material is assumed to be from onsite sources. - Debris not suitable for burial is to be disposed of off-site. Assumed distance to final disposal is within a five (5) mile haul. - > The entire weight of transformers and generators are valued using only the carbon steel scrap value rate. No additional value is considered for the copper metal content. This is based on information supplied by scrap dealers. Additional cost to the scrap dealer to separate the different metals is offset by the increased value of the copper. - > Concrete / Brick chimney(s) will be demolished using Top-To-Bottom, Piece-Meal, Non-Explosive demolition method. ### 5.0 REFERENCES Drawings utilized in the preparation of the demolition cost estimate are identified in Table 5-1. Table 5-1 Reference Drawings | Document Number | Revision | Title | |-----------------|----------|---| | M-1 | Rev E | Site Development | | M-2 | Rev H | Property Development | | M-3 | Rev J | Plant Development | | M-4 | Rev B | Plant Layout | | M-5, Sht 1 | Rev K | General Arrangement, Grade Plan | | M-5, Sht 2 | Rev J | General Arrangement, Ground Floor Plan - North | | M-5, Sht 3 | Rev J | General Arrangement, Ground Floor Plan | | M-5, Sht 4 | Rev J | General Arrangement, Ground Floor Plan | | M-5, Sht 5 | Rev J | General Arrangement, Ground Floor Plan - South | | M-6 | Rev H | General Arrangement, Mezzanine Floor Plan | | M-7, Sht 1 | Rev H | General Arrangement, Main Floor Plan | | M-7, Sht 3 | Rev H | General Arrangement, Main Floor Plan - Upper | | M-8 | Rev J | General Arrangement, Boiler Burners Plans | | M-9 | Rev J | General Arrangement, Conveyor Floor Plan | | M-10 | Rev K | General Arrangement, Top of Boiler Plan | | M-11 | Rev J | General Arrangement, Miscellaneous Plans & Sections | ### EXHIBIT 1 H.W. Pirkey Plant Unit 1 Conceptual Demolition Cost Estimate No. 24252F # AEP SWEPCO PIRKEY POWER STATION DEMOLITION COST ESTIMATE Estimator GA Labor rate table 20TXDAL Project No. A13351.021 Estimate Date 8/23/20 Reviewed By BA Approved By BA Estimate No. 24252F Estimate No 24252F Project No A13351 021 Estimate Date 8/23/20 Prep /Rev/App GA/BA/8A | S. Group | Description |
Subcontract Cost | Scrap Value | Material Cost | Man Hours | Labor Cost | Equip. | Total Cost | |----------------------|---------------------------|----------------------|-------------|---------------|-----------|------------|-----------|--------------------------| | 10 00 00 | WHOLE PLANT DEMOLITION | 2,500 000 | | | 154,864 | 7.184,942 | 3 613,961 | 13,298 903 | | 18 00 00
21 00 00 | SCRAP VALUE
CIVIL WORK | 1,748 042 | (8 323,730) | | 17,169 | 879 913 | 1 524,559 | (8,323,730)
4,152 514 | | | TOTAL DIRECT |
4,248,042 | (8,323,730) | | 172,033 | 8,064,855 | 5,138,520 | 9,127,687 | Estimate No 24252F Project No A13351 021 Estimate Date 8/23/20 Prep /Rev/App GA/BA/BA ### AEP SWEPCO PIRKEY POWER STATION DEMOLITION COST ESTIMATE ### Estimate Totals | Description | Amount | Totals | Hours | |--|--------------------------|------------|---------| | Labor | 8,064,855 | | 172 033 | | Material | | | | | Subcontract | 4,248,042 | | | | Construction Equipment
Scrap Value | 5,138 520
(8,323,730) | | | | Scrap value | 9,127 687 | 9 127,687 | | | | -, | | | | General Conditions | | | | | Additional Labor Costs | | | | | 90-1 Labor Supervision
90-2 Show-up Time | 483 900
161 300 | | | | 90-3 Cost Due To OT 5-10's | 101 300 | | | | 90-4 Cost Due To OT 6-10's | | | | | 90-5 Per Drem | | | | | Site Overheads
91-1 Construction Management | 871 000 | | | | 91-2 Field Office Expenses | 191,600 | | | | 91-3 Material&Quality Control | , | | | | 91-4 Site Services | 170 400 | | | | 91-5 Safety
91-6 Temporary Facilities | 172,100
130 900 | | | | 91-7 Temporary Utilities | 100 000 | | | | 91-8 Mobilization/Demob | 138 000 | | | | 91-9 Legal Expenses/Claims | 20,400 | | | | Other Construction Indirects
92-1 Small Tools & Consumables | 87 100 | | | | 92-2 Scaffolding | 87 100 | | | | 92-3 General Liability Insur | 87 100 | | | | 92-4 Constr Equip Mob/Demob | 51,400 | | | | 92-5 Freight on Material
92-6 Freight on Scrap | | | | | 92-7 Sales Tax | | | | | 92-8 Contractors G&A | 1,082,200 | | | | 92-9 Contractors Profit | 1,546,000
5 023,000 | 14,150,687 | | | | 5 023,000 | 14,100,007 | | | Project Indirect Costs | | | | | 93-1 Engineering Services | | | | | 93-2 CM Support
93-3 Start-Up/Commissioning | | | | | 93-4 Start-Up/Commissioning | | | | | 93-5 Excess Liability Insur | | | | | 93-6 Sales Tax On Indirects | | | | | 93-7 Owners Cost
93-8 EPC Fee | 2,247,400 | | | | 33-0 EFC FEE | 2 247 400 | 16,398,087 | | | | | 1440001401 | | | Contingency | | | | | 94-1 Contingency on Const Eq. | 606 400 | | | | 94-3 Contingency on Material
94-4 Contingency on Labor | 1 216 300 | | | | 94-5 Contingency on Subcontr | 424 800 | | | | 94-6 Continuency on Scrap | 832 400 | | | | 94-7 Contingency on Indirect | 224,700 | 40 700 077 | | | | 3 304 600 | 19 702,687 | | | Escalation | | | | | 96-1 Escalation on Const Equip | | | | | 96-3 Escalation on Material | | | | | 96-4 Escalation on Labor
96-5 Escalation on Subcontract | | | | | 96-6 Escalation on Scrap | | | | | 96-7 Escalation on Indirects | | | | | | | 19 702,687 | | | 98 Interest During Constr | | | | | SO Interest Dulling Consti | | 19,782,687 | | | | | ,,07 | | | Total | | 19,702,687 | | | | | | | Estimate No 24252F Project No A13351 021 Estimate Date 8:23/20 Prep/Rev/Appr GA/BA/BA | Phase | Description | Fig. 12 of Section 1997 | Sub | ontract | 为是扩张的 | | | | | |--------------|---|--|--|---------|---|--|--|--|---| | (1000 mg/m)。 | Para Santa Santa and Santa Santa | (400 500 50 MC 9250 C L - V . 1 - O 1 O 1 4 9 9 1 1 1 | Quantity | | Value Material C | lost Man Hours L | abor Cost Eq | uip Amount | | | | WHOLE PLANT DEMOLITION | | | | | | | | | | 10 21 00 | CIVIL WORK | | | | | | | | | | | FENCING REMAINS IN PLACE | | LF | - | | | | | | | | REMOVE RAILROAD TRACK RAIL TIES SPREAD BALLAST | | 19,300 00 TF | • | | 4 343 | 213 608 | 197 584 | 411,19 | | | PAVED SURFACES | | 40 660 00 SY | | - | 4879 | 240,008 | 222,004 | 462,01 | | | CIVIL WORK | | | | | 9,222 | 453,615 | 419,587 | 873,20 | | 10 22 00 | CONCRETE | | | | | | | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | DRAFT EQUIPMENT FOUNDATION
(2FT BELOW GRADE) | 7,600 00 CY | • | • | 8 550 | 422,969 | 185,193 | 608,11 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | ASH HANDLING EQUIPMENT
FOUNDATION (2FT BELOW GRADE) | 3,600 00 CY | - | - | 4,050 | 200,354 | 87,723 | 288,07 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | TRANSFORMER FOUNDATION, FIRE WALLS, PIERS, CURBS, AND BASIN | 200 00 CY | • | • | 225 | 11,131 | 4,874 | 16 00 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | MISCELLANEOUS EQUIPMENT PADS
AND SITE BUILDING FOUNDATIONS | 3,675 00 CY | - | - | 4 134 | 204,528 | 89,551 | 294,07 | | | BUILDING/EQUIPMENT
FOUNDATION/PAD | TANK AND PUMP FOUNDATIONS, | 2 440 00 CY | - | - | 2 745 | 135,796 | 59,457 | 195,25 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | CONCRETE BERMS
INTAKE CLOSURE | 1 659 00 CY | • | | 1,866 | 92,330 | 40,426 | 132 75 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | DISCHARGE CLOSURE | 1 803 00 CY | | - | 2 028 | 100,344 | 43,935 | 144,27 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | FUEL EQUIPMENT MATERIAL
HANDLING | 1 669 00 CY | • | - | 1,878 | 92,886 | 40 669 | 133,55 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | CONCRETE CABLE TRENCHES AND CABLE | 1,500 00 CY | - | - | 1 668 | 83,481 | 36,551 | 120,03 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | TRANSFORMER FOUNDATION, FIRE
WALLS, PIERS, CURBS, AND BASIN | 200 00 CY | - | - | 225 | 11,131 | 4,874 | 16,00 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | ACI, CABR SYSTEM FOUNDATIONS | 100 00 CY | _ | | 113 | 5 565 | 2,437 | 8.00 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | MILL REPAIR SHOP, 60' x 40' x 16' | 178 00 CY | | | 200 | 9,906 | 4,337 | 14,2 | | | MAIN POWER BLOCK FOUNDATION | | 5,569 00 CY | _ | | 4,700 | 232,521 | 101,807 | 334,32 | | | ELEVATED CONCRETE FLOOR / ROOF | | 3,980 00 CY | | - | 2 384 | 117,937 | 51 638 | 169,57 | | | TURBINE PEDESTAL | | 2,705 00 CY | | | 4,869 | 240 869 | 105 463 | 346,33 | | | DISCHARGE OUTFALL STRUCTURE | | 145 00 CY | | | 109 | 5 380 | 2 356 | 7,73 | | | CIRC WATER PUMPHOUSE INTAKE & DISCHARGE
STRUCTURE | | 500 00 CY | - | - | 525 | 25 972 | 11,372 | 37,34 | | | CURBS | | 2,009 00 LF | • | | 24 | 1,187 | 520 | 1 70 | | | WALKWAYS | | 65 00 CY | | | 34 | 1 688 | 739 | 2 4 | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT
CONCRETE ROOF | TURBINE ROOM, CONTROL HOUSE,
MACHINE SHOP, WATER | 41,766 00 SF | • | - | 626 | 29 758 | 19 647 | 49 40 | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT | TREATMENT AREA
AIR HEATER ROOM, MISC | 20 120 00 SF | | - | 302 | 14,336 | 9 464 | 23 8 | | | CONCRETE ROOF CONCRETE | | | | | 41,275 | 2,040,066 | 903,030 | 2,943,09 | | | | | | | | , | 41 | , | _,_,,,,, | | 10 23 00 | STEEL
STRUCTURAL, GIRT AND GALLERY STEEL | | 11 000 00 TN | _ | - | 11 176 | 522,925 | 180 604 | 703,52 | | | STRUCTURAL, GIRT AND GALLERY STEEL | CRUSHER HOUSE | 1,530 00 TN | | - | 1,554 | 72,734 | 25 120 | 97,85 | | | STRUCTURAL, GIRT AND GALLERY STEEL | FGD STRUCTURES | 640 00 TN | | | 650 | 30,425 | 10 508 | 40,93 | | | STEEL | | | | | 13 381 | 626,084 | 216 232 | 842,31 | | | | | | | | | | | | | 10 24 00 | ARCHITECTURAL | | | | | | | | | | 10 24 00 | BUILDING | GUARDHOUSE | 6 000 00 CF | - | - | 18 | 812 | 492 | | | 10 24 00 | BUILDING
BUILDING | WATER TREATMENT, CHEM FEED
AND CHLORINATION BUILDINGS | 209,137 00 CF | - | - | 627 | 28,296 | 17,141 | 45,43 | | 10 24 00 | BUILDING
BUILDING
BUILDING | WATER TREATMENT, CHEM FEED
AND CHLORINATION BUILDINGS
OFFICE SERVICE BUILDING | 209,137 00 CF
953,550 00 CF | | :
:
: | 627
2,861 | 28,296
129,015 | 17,141
78,153 | 45,43
207,16 | | 10 24 00 | BUILDING
BUILDING | WATER TREATMENT, CHEM FEED
AND CHLORINATION BUILDINGS | 209,137 00 CF | : | : | 627 | 28,296 | 17,141 | 45,43
207,16
10,55 | | 10 24 00 | BUILDING BUILDING BUILDING BUILDING | WATER TREATMENT, CHEM FEED
AND CHLORINATION BUILDINGS
OFFICE SERVICE BUILDING
TRACTOR MAINTENANCE, 30' x 90' x
18' TALL
FGD STRUCTURES | 209,137 00 CF
953,550 00 CF | | : | 627
2,861 | 28,296
129,015 | 17,141
78,153 | 45,43
207,16
10,55
125,13 | | 10 24 00 | BUILDING BUILDING BUILDING BUILDING BUILDING BUILDING | WATER TREATMENT, CHEM FEED
AND CHLORINATION BUILDINGS
OFFICE SERVICE BUILDING
TRACTOR MAINTENANCE, 30' x 90' x
18' TALL
FGD STRUCTURES
SOOT BLOWER AIR COMPRESSOR
BUILDING | 209,137 00 CF
953,550 00 CF
48,600 00 CF | | : | 627
2,861
146
1,728
469 | 28,296
129,015
6,576
77,929
21,139 | 17,141
78,153
3 983
47 207
12,805 | 45,43
207,16
10,55
125,13
33,94 | | 10 24 00 | BUILDING BUILDING BUILDING BUILDING | WATER TREATMENT, CHEM FEED
AND CHLORINATION BUILDINGS
OFFICE SERVICE BUILDING
TRACTOR MAINTENANCE, 30' x 90' x
18' TALL
FGD STRUCTURES
SOOT BLOWER AIR COMPRESSOR | 209,137 00 CF
953,550 00 CF
48,600 00 CF
575 970 00 CF | : | : | 627
2,861
146
1,728 | 28,296
129,015
6,576
77,929 | 17,141
78,153
3 983
47 207 | 45,43
207,16
10,55
125,13
33,94 | | 10 24 00 | BUILDING BUILDING BUILDING BUILDING BUILDING BUILDING | WATER TREATMENT, CHEM FEED AND CHLORINATION BUILDINGS OFFICE SERVICE BUILDING TRACTOR MAINTENANCE, 30' x 90' x 18' TALL FGO STRUCTURES SOOT BLOWER AIR COMPRESSOR BUILDING MISCELLANEOUS SMALL SIZE BUILDINGS IN FGO AREA ACI PUMPYCOMPRESSOR CONTROL | 209,137 00 CF
953,550 00 CF
48,600 00 CF
575 970 00 CF
156 240 00 CF | : | : | 627
2,861
146
1,728
469 | 28,296
129,015
6,576
77,929
21,139 | 17,141
78,153
3 983
47 207
12,805 | 45,43
207,16
10,55
125,13
33,94 | | 10 24 00 | BUILDING BUILDING BUILDING BUILDING BUILDING BUILDING BUILDING | WATER TREATMENT, CHEM FEED AND CHLORINATION BUILDINGS OFFICE SERVICE BUILDING TRACTOR MAINTENANCE, 30' x 90' x 18' TALL FGO STRUCTURES SOOT BLOWER AIR COMPRESSOR BUILDING MISCELLANEOUS SMALL SIZE BUILDINGS IN FGO AREA ACI PUMPICOMPRESSOR CONTROL HOUSE 30' x 60' x 16' | 209,137 00 CF
953,550 00 CF
48,600 00 CF
575 970 00 CF
156 240 00 CF
79,500 00 CF | | : | 627
2.861
1.46
1.728
459
239 | 28,296
129,015
6,576
77,929
21,139
10,756
3,897 | 17,141
78,153
3 983
47 207
12,805
6 516 | 45,43
207,16
10,55
125,13
33,94
17,27
6,26 | | 10 24 00 | BUILDING BUILDING BUILDING BUILDING BUILDING BUILDING BUILDING BUILDING | WATER TREATMENT, CHEM FEED AND CHLORINATION BUILDINGS OFFICE SERVICE BUILDING TRACTOR MAINTENANCE, 30' x 90' x 18' TALL FGO STRUCTURES SOOT BLOWER AIR COMPRESSOR BUILDING MISCELLANEOUS SMALL SIZE BUILDINGS IN FGO AREA ACI PUMP/COMPRESSOR CONTROL HOUSE 30' x 90' x 18' MILL REPAIR SHOP, 80' x 40' x 16' MILL REPAIR SHOP, 80' x 40' x 16' MORTH VARREHOUSE #1, 125' x 100' | 209,137 00 CF
953,550 00 CF
48,600 00 CF
575 970 00 CF
156 240 00 CF
79,500 00 CF
28,800 00 CF | : | : | 627
2.861
1.46
1.728
469
239 | 28,296
129,015
6,576
77,929
21,139
10,756 | 17,141 78,153 3 983 47 207 12,805 6 516 2 360 | 1,30
45,43
207,16
10,55
125,13
33,94
17,27
6,25
8,34
38,02 | | 10 24 00 | BUILDING BUILDING BUILDING BUILDING BUILDING BUILDING BUILDING BUILDING | WATER TREATMENT, CHEM FEED AND CHLORINATION BUILDINGS OFFICE SERVICE BUILDING TRACTOR MAINTENANCE, 30' x 90' x 18' TALL FOR MAINTENANCE, 30' x 90' x 18' TALL FOR THE TREATMENT STATE SOOT BLOWER AIR COMPRESSOR BUILDING MISCELLANEOUS SMALL SIZE BUILDINGS IN FGD AREA ACI PLUMP/COMPRESSOR CONTROL HOUSE 30' x 90' x 19' MULL REPAIR \$100, 90' x 40' x 16' | 209,137 00 CF
953,550 00 CF
48,600 00 CF
575 970 00 CF
156 240 00 CF
79,500 00 CF
28,800 00 CF
39,400 00 CF | | | 627
2.861
1.46
1,728
469
2.39
86
1.15 | 28,296
129,015
8,576
77,929
21,739
10,756
3,897
5,196 | 17,141 78,153 3 983 47 207 12,805 6 516 2 360 3 147 | 45,43 207,16 10,55 125,13 33,94 17,27 6,25 | Estimate No 24252F Project No A13351 021 Estimate Date 8/23/20 Prep/Rev/Appr GA/BA/BA | Phase | | Notes | Quantity | Subcontract Scr
Cost | | Cost Man Hours | Labor Cost | Equip Amount | Total Cost | |----------|--|---------------------------------|--------------------------|-------------------------|---|-----------------|--------------------|-------------------|------------------| | 10 24 00 | ARCHITECTURAL
BUILDING | 14 TALL | 105 000 00 CF | | | 315 | 14,207 | 8,606 | 22 812 | | | BUILDING | NORTH WAREHOUSE #3, 125' x 50 x | 90,000 00 CF | - | : | 270 | 12 177 | 7,376 | 19,553 | | | METAL SIDING | 12 TALL | 139 964 00 SF | - | | 840 | 39 890 | 26,336 | 66,225 | | | MASONRY WALLS | | 46 703 00 SF | • | - | 374 | 16 850 | 10,207 | 27 058 | | | ARCHITECTURAL | | | | | 8 612 | 390 417 | 238,673 | 629 08 | | 10 25 00 | CONCRETE CHIMNEY & STACK CONCRETE CHIMNEY, BRICK LINER, DEMOLITION | 525 FT TALL X 62 FT BASE | | 2.500 000 | | | | | 2.500 00 | | | TOP-TO-BOTTOM PIECE-MEAL NON-EXPLOSIVE
METHOD | 525 FT TALL X 62 FT BASE | 100 LS | 2,500 000 | • | | | | 2,500 00 | | | CONCRETE CHIMNEY & STACK | | - | 2,500,000 | | | | | 2,500 000 | | 10 26 00 | MISCELLANEOUS STRUCTURAL ITEM | | | | | | | | | | | ELEVATOR | | 1 00 EA | - | | 150 | 6 405 | 3,366 | 9,77 | | | MISCELLANEOUS SMALL OBSTACLE REMOVAL FROM SITE | | 1 00 LT | • | • | 2,000 | 85,400 | 44,880 | 130,28 | | | MISCELI ANEOUS STRUCTURAL ITEM | | | | | 2,150 | 91,805 | 48,246 | 140,051 | | 10 31 00 | MECHANICAL EQUIPMENT | | 44 000 00 TH | | | 00.000 | 4 070 070 | 400.000 | 1 563 332 | | | MAIN BOILER AND APPURTENANCES, INCL. ID, FD FANS AND MOTORS | | 11,300 00 TN | - | • | 22,883 | 1,070 672 | 492,660 | | | | STEAM TURBINE GENERATOR | | 1,900 00 TN | • | • | 3,848 | 164 288 | 86,338 | 250 62 | | | FLUES AND DUCTS INCL BREACHING
BAGHOUSE | | 950 00 TN
5,700 00 TN | • | • | 2 565
11,543 | 120,016
540 074 | 55 224
248,510 | 175 24
788 58 | | | ASH HANDLING | | 350 00 TN | | : | 945 | 40 352 | 21,206 | 61,55 | | | CONVEYORS, TRUSSES, BENTS EQUIPMENT | | 1,330 00 TN | - | - | 3,591 | 153,336 | 80,582 | 233,91 | | | CONVEYORS, TRUSSES, BENTS EQUIPMENT, RECLAIM EQUIPMENT | | 3,500 00 TN | - | | 9,450 | 403,515 | 212,058 | 615,57 | | | DUST COLLECTOR EQUIPMENT | | 250 00 TN | • | | 675 | 28 823 | 15,147 | 43 97 | | | FEEDWATER SYSTEM DEAERATING EQUIPMENT | | 200 00 TN | - | | 405 | 17,294 | 9,088 | 26,38 | | | MISCELLANEOUS SMALL TANKS | | 120 00 TN | | | 324 | 13,835
| 7,271 | 21 10 | | | MISCELLANEOUS FUEL OIL EQUIPMENT | | 70 00 TN | | • | 189 | 8 070 | 4,241 | 12,31 | | | ACI CABR SYSTEM | | 64 00 TN | • | • | 173
675 | 7,379 | 3 878
15 147 | 11,25 | | | MISCELLANEOUS STORAGE TANKS AND PUMPS TANKS | FUEL OIL STORAGE TANK, | 250 00 TN
263 00 TN | | : | 533 | 28 823
22,741 | 11 951 | 43 97
34,69 | | | | (2,100,000 GAL) | | • | • | | | | | | | WATER TREATMENT DEMINERALIZATION & CHEMICAL
TREATMENT EQUIPMENT | | 250 00 TN | • | • | 506 | 21 617 | 11,360 | 32 97 | | | MISCELLANEOUS EQUIPMENT | | 570 00 TN | - | • | 1,154 | 49 286 | 25,901 | 75,18 | | | FGD EQUIPMENT | | 600 00 TN | - | • | 1,215 | 51,881 | 27,265 | 79,14 | | | TURBINE ROOM OH CRANE 80/20 TON TURBINE ROOM GANTRY CRANE 5 TON | | 1 00 EA
1 00 EA | • | • | 300
28 | 12,810
1 196 | 6,732
628 | 19,54
1.82 | | | CONDENSER | | 460 00 TN | | : | 932 | 39 775 | 20,903 | 60,67 | | | CIRCULATING WATER SYSTEM EQUIPMENT | | 450 00 TN | _ | | 911 | 38,910 | 20,448 | 59,35 | | | CIRCULATING WATER SYSTEM EQUIPMENT | 20 TN GANTRY CRANE | 30 00 TN | | - | 61 | 2,594 | 1,363 | 3,95 | | | MECHANICAL EQUIPMENT | | | | | 62,904 | 2.837 285 | 1,377,902 | 4,215,18 | | 10 34 00 | HVAC | | 400.17 | | | 4.500 | 04.000 | 22.622 | 07.74 | | | MAIN BUILDING HVAC
HVAC | | 100 LT | - | • | 1,500
1,500 | 64,050
64,050 | 33,660
33,660 | 97,710
97,710 | | 10 35 00 | PIPING | | | | | | | | | | | PIPING VALVES AND HANGERS | BOILER AND TURBINE PLANT | 2,500 00 TN | | | 5,063 | 216,169 | 113,603 | 329,77 | | | CIRCULATING WATER SYSTEM EQUIPMENT PIPING AND TUNNELS | | 1 00 LT | - | - | 900 | 38 430 | 20,196 | 58,62 | | | PIPING VALVES AND HANGERS | BOP | 222 00 TN | - | - | 450 | 19 196 | 10,088 | 29,28 | | | HYDRANTS
PIPING | | 1 00 LS | • | • | 188 <u> </u> | 9 223
283 018 | 8,531
152,418 | 17,75
435,43 | | 10 41 00 | ELECTRICAL EQUIPMENT | | | | | | | | | | | | MPT AND AUXILIARY TRANSFORMER | 369 00 TN | | | 986 | 42.101 | 22 125 | 64,22 | | | TRANSFORMERS | | | | | | | | | | | TRANSFORMERS
LIGHT FIXTURE | MP1 AND AUXILIARY TRANSFORMER | 2,000 00 EA | - | | 800 | 34 160 | 17 952 | 52,11 | Estimate No 24252F Project No A13351 021 Estimate Date 8/23/20 Prep/Rev/Appr GA/8A/8A | Group | | Description | Notes | Quantity | Subcontract | Scrap Value | Material Cost | Man Hours | Labor Cost | quip Amount | Total Cost | |----------|----------|--|---|---|---------------------|---|---------------|---------------------------|-------------------------------|-------------------------------|---| | | 10 41.00 | ELECTRICAL EQUIPMENT
OUTDOOR LIGHTING
ELECTRICAL EQUIPMENT | | 1 00 LT | - | - | | 750 <u> </u> | 36,893
184 355 | 34,125
111,620 | 71,018
295 975 | | | 10 42 00 | RACEWAY, CABLE TRAY & CONDUIT
CONDUIT
CABLE TRAY
RACEWAY CABLE TRAY, & CONDUIT | | 227 00 TN
227 00 TN | : | - | | 1 476
1 362
2,838 | 63,004
58,157
121,161 | 33,110
30,563
63,674 | 96,114
88,721
184,835 | | | 10 43 00 | CABLE COPPER WIRE / CABLE CABLE WHOLE PLANT DEMOLITION | | 218 00 TN | 2,500,000 | | | 2 180
2,180
154,864 | 93,086
93 086
7,184,942 | 48,919
48,919
3,613,961 | 142,005
142,005
13,298,903 | | | | WHOLE PLANT DEMOLITION | | | 2,500,000 | | | 154,664 | 1,104,942 | 3,613,961 | 13,290,903 | | 18.00.00 | 18 10 00 | SCRAP VALUE CARBON STEEL CARBON STEEL CARBON STEEL CARBON STEEL CARBON STEEL CARBON STEEL | RAILROAD TRACK RAIL
CONDENSER SHELL | -45,330 00 TN
-708 00 TN
-300 00 TN | -
-
- | (7,524,780)
(117,528)
(49,800)
(7,692,108) | | | | - | (7 524,780)
(117,528)
(49,800)
(7,692,108) | | | 18 20 00 | STAINLESS STEEL
STAINLESS STEEL
STAINLESS STEEL | CONDENSER TUBES | -160 00 TN | •- | (132,800)
(132,800) | | | | - | (132,800)
(132,800) | | | 18 30 00 | COPPER SOLID COPPER #1 INSULATED COPPER WRE 65% COPPER | ISO PHASE | -2 00 TN
-218 00 TN | ·_ | (8,540)
(490,282)
(498 822) | : | | | _ | (8,540)
(490,282)
(498,822) | | | | SCRAP VALUE | | | | (8,323,730) | | | | | (8,323,730) | | 21 00 00 | 21 17 00 | CIVIL WORK Earthwork Excavation EXCAVATE CONCRETE CHIMNEY DEBRIS AND DISPOSE ONSITE Earthwork, Excavation | | 8,522 00 CY | - | - | | 1,278
1,278 | 61,550 | 21,948
21,948 | 83,499
83,499 | | | 21 21 00 | MASS FILL
CUT & FILL CLAY 1500 FT HAUL 14 CY SCRAPER
DOZER-SPREAD, COMPACTION, WATERING TRUCK
MASS FILL | COVER DISTURBED AREAS OF SITE WITH 2FT OF SOIL | 244,470 00 CY | | - | | 15,891
—
15,891 | 818,363
818,363 | 1,502 610 | 2 320,974 | | | 21 47 90 | LANDSCAPING
HYDRO SEEDING
LANDSCAPING | | 70 00 AC | 150 920
150 920 | - | - | | - | | 150 920
150,920 | | | 21 52.00 | V/ASTE DISPOSAL
DISPOSAL AND TRANSPORTATION FEE
DISPOSAL FEE, CONTAMINATED MATERIAL | BUILDING DEBRIS
SLUDGE POND, METAL CLEANING
POND (1 88 ACRES) | 3 000 00 CY
28 243 00 CY | 54 000
1,242,692 | : | | | | : | 54 000
1,242,692 | | | | TRANSPORTATION, CONTAMINATED MATERIAL | SLUDGE POND, METAL CLEANING
POND (1 88 ACRES) | 28 243 00 CY | 282 430 | - | | | | - | 282 430 | | | | DISPOSAL AND TRANSPORTATION FEE WASTE DISPOSAL | OILY SAND BENEATH FUEL OIL TANK | 600 00 CY | 18,000
1,597,122 | - | | | | | 18,000
1,597 122 | | | | CIVIL WORK | | | 1,748,042 | | | 17,169 | 879,913 | 1,524,559 | 4,152,514 | ## J.W. Turk Plant Unit 1 **CONCEPTUAL DEMOLITION COST ESTIMATE** Prepared for: Southwestern Electric Power Company (Owner) and American Electric Power > Project No. A13351.021 August 19, 2020 Revision 0 > > Sargent & Lundy*** 55 East Monroe Street Chicago, IL 60603-5780 USA | Revision
Number | Date | Purpose | Prepared By | Reviewed By | Approved By | Pages Affected | |--------------------|---------|----------|-------------|-------------|-------------|----------------| | Λ | 7/02/20 | Comments | G. Amen | B. Andric | | All | | 0 | 8/19/20 | Use | G. Amen | B. Andric | A. Redd | All | ### TABLE OF CONTENTS | <u>Section</u> | <u> </u> | Page | |----------------|------------------------------------|------| | 1.0 | INTRODUCTION | 1 | | 2.0 | COST ESTIMATE SUMMARY | 1 | | 3.0 | TECHNICAL BASIS | 2 | | 4.0 | COMMERCIAL BASIS | 3 | | 4.1 | General Information | 3 | | 4.2 | Quantities/Material Cost | 3 | | 4.3 | Construction Labor Wages | | | 4.3.1 | Labor Work Schedule and Incentives | 3 | | 4.3.2 | General Conditions Costs | | | 4.4 | Scrap Value | 4 | | 4.5 | Indirect Costs | 4 | | 4.6 | Escalation | | | 4.7 | Contingency | 4 | | 4.8 | Assumptions | | | 5.0 | REFERENCES | 6 | ### **EXHIBIT DESCRIPTION** 1 Demolition Cost Estimate No. 31562C ### 1.0 INTRODUCTION The J.W. Turk Plant Unit 1 located near Fulton, Arkansas in Hempstead County is owned and operated by Southwestern Electric Power Company (SWEPCO). The plant consists of one (1) Super-Ultracritical Coal Fired Plant with a generating capacity of 600 megawatts. The unit was placed in service in 2012. Sargent & Lundy (S&L) previously prepared Conceptual Demolition Cost Estimates for J.W. Turk Plant Unit 1 in 2012 and in 2016. AEP recently contracted S&L to update the previously prepared cost estimate to 2020 pricing levels. The objective of the conceptual demolition cost estimate is to determine the gross demolition costs for J.W. Turk Plant Unit 1 (including gross salvage credits and any other benefits). The cost estimate considers the demolition/dismantlement methodology which complies with current OSHA rules and regulations. ### 2.0 COST ESTIMATE SUMMARY Conceptual Demolition Cost Estimate No 31562C was prepared and is included as Exhibit 1. The cost estimate is structured into a code of accounts as identified in Table 2-1. Table 2-1 Cost Estimate Code of Accounts | Account Number | Description | | | | | |----------------|--------------------------|--|--|--|--| | 10 | Demolition Costs | | | | | | 18 | Scrap Value Costs | | | | | | 21 | Civil Work Costs | | | | | | 22 | Concrete Work Costs | | | | | | 90, 91, 92 | General Conditions Costs | | | | | | 93 | Indirect Costs | | | | | | 94 | Contingency Costs | | | | | | 96 | Escalation Costs | | | | | The results of the cost estimate are provided in Table 2-2 below: Table 2-2 Cost Estimate Results Summary | Description | Total Cost | - | |-------------------------|----------------|---| | Demolition Direct Cost | \$ 16,222,544 | | | Scrap Value | (\$ 6,926,096) | | | General Conditions Cost | \$ 5,281,600 | • | | Indirect Cost | \$ 2,150,400 | | | Contingency Cost | \$ 3,058,100 | | | Total Project Cost | \$ 19,786,548 | | ### 3.0 TECHNICAL BASIS The scope of dismantlement includes the complete J.W. Turk Plant Unit 1 generating facility and plant common services associated with the unit. Common facilities include: - > Roadways - > Coal and Lime Receiving Systems - ➤ Outlying Structures - > Main and Auxiliary Power Transformers The following are excluded from the scope of the conceptual demolition cost estimate: - > Ash Pond Removal - > Asbestos Removal - Switchyard Demolition - Demolition of Access Roads to the Switchyard The following items were included in the current cost estimate and were not included in the 2016 cost estimate: ### RSO Shop Revisions to the plant facilities that would affect the current cost estimate were provided by plant personnel through correspondence. ### 4.0 COMMERCIAL BASIS ### 4.1 General Information The Conceptual Demolition Cost Estimate prepared for the J.W. Turk Plant is a conceptual estimate of the cost to dismantle J.W. Turk Plant Unit 1. Costs were calculated for (1) demolition of existing plant structures and equipment and associated site restoration costs, (2) scrap value of metals, (3) associated indirect costs,
and (4) contingency. All units used in the cost estimate are U.S. Standard and all costs are in US Dollars (2020 levels). A two (2) year demolition schedule is anticipated not including asbestos removal (to be performed prior to start of demolition work). ### 4.2 Quantities/Material Cost Quantities of pieces of equipment and/or bulk material commodities used in this cost estimate were intended to be reasonable and representative of projects of this type. Material quantities were estimated from the site plot plan and other drawings and data provided by AEP and Plant Personnel. ### 4.3 Construction Labor Wages Craft labor rates (Craft Hourly Rate) for the cost estimate are based on the prevailing wages for Little Rock Arkansas as published in "R.S. Means Labor Rates for the Construction Industry", 2020 Edition. These prevailing rates are representative of union or non-union rates, whichever is prevailing in the area. Costs have been added to cover social security, workmen's compensation, federal and state unemployment insurance. The resulting burdened craft rates were then used to develop typical crew rates applicable to the task being performed. ### 4.3.1 Labor Work Schedule and Incentives The estimate assumed a 5x8 work week. No other labor incentives are included. ### 4.3.2 General Conditions Costs Allowances were included in the cost estimate as noted for the following: - ➤ Labor Supervision - Construction Management - ➢ Field Office Expenses - ➤ Safety - Temporary Facilities - Mobilization / Demobilization - Legal Expenses / Claims - > Small Tools & Consumables - > General Liability Insurance - Construction Equipment Mobilization / Demobilization - > Freight on Material - > Contractor's General and Administrative Costs - > Contractor's Profit ### 4.4 Scrap Value The value of scrap is based on "Scrap Metals Market Watch" as published in the July 2020 Edition of "American Recycler News" (www.americanrecycler.com) using Zone 3 (USA Southwest). The values obtained are delivered prices to the recycler. Transportation cost to the recycler is assumed @ 30 \$/ton resulting in the values below: - ➤ Mixed Steel Value @ 166 \$/ton - > Copper Value @ 4,270 \$/ton - ➤ #1 Insulated Copper Wire 65% @ 2249 \$/ton - > Stainless Steel @ 830 \$/ton - > Aluminum @ 930 \$/ton Note: 1 Ton = 2,000 Lbs ### 4.5 Indirect Costs Allowances were included in the cost estimate as indirect costs as noted for the following: - Engineering, Procurement and Project Services: None included. - Construction Management Support: None included. - > Owners Cost: Included as 10.0% of the total direct labor and material cost. Owners Costs include owner project engineering, administration and construction management, permits and fees, legal expenses, taxes, etc. ### 4.6 Escalation No allowance for escalation was included in the cost estimate. ### 4.7 Contingency We believe the available information and inputs to the demolition cost estimate warrant a 15% contingency. However, we have applied a 10% contingency in the current demolition cost estimate because the Commission ordered the use of a 10% contingency in SWEPCO's 2016 rate case (Docket No. 46449). Allowances were included in the cost estimate as contingency as noted for the following: - > Scrap Value: Included as a 10.0% reduction in the salvage value resulting in a total net reduction in the salvage value. The contingency assumes a potential drop in salvage value thus increasing the project cost. - Material: Included as 10.0% of the total material cost. - Labor: Included as 10.0% of the total labor cost. Indirect: Included as 10.0% of the total indirect cost. ### 4.8 Assumptions The following assumptions apply to the cost estimate. - All chemicals will be removed by the Owner prior to demolition, from the facilities to be demolished. - All coal and fuel oil will be consumed prior to demolition. - All electrical equipment and wiring is de-energized prior to start of dismantlement. - No extraordinary environmental costs for demolition have been included. - > Asbestos and PCB's are not present on-site. - ➤ Handling, on-site and off-site disposal of hazardous materials would be performed in compliance with methods approved by Owner. - Switchyards within the plant boundaries are not part of the scope, neither are access roads to these facilities. Fences and gates needed to protect the switchyard will be left in place. - ➤ All items above grade and to a depth of two (2) feet will be demolished. Any other items buried more than two (2) feet will remain in place. All foundations are removed and buried on site. - > Underground piping, conduit and cable ducts will be abandoned in place. - > Underground piping larger than four (4) feet diameter will be filled with sand or slurry and capped at the ends to prevent collapse. Non-metal pipe will be collapsed. - > All demolished materials are considered debris, except for organic combustibles and non-embedded metals which have scrap value. - The basis for salvage estimating is for scrap value only. No resale of equipment or material is included. - Disturbed areas will be buried under two (2) feet of topsoil mulched and seeded with grass no other landscaping is included. - All borrow material is assumed to be from onsite sources. - Debris not suitable for burial is to be disposed of off-site. Assumed distance to final disposal is within a five (5) mile haul. - > The entire weight of transformers and generators are valued using only the carbon steel scrap value rate. No additional value is considered for the copper metal content. This is based on information supplied by scrap dealers. Additional cost to the scrap dealer to separate the different metals is offset by the increased value of the copper. - > Concrete / Brick chimney(s) will be demolished using Top-To-Bottom, Piece-Meal, Non-Explosive demolition method. ### 5.0 REFERENCES Drawings utilized in the preparation of the demolition cost estimate are identified in Table 5-1. Table 5-1 Reference Drawings | Document Number | Revision | Title | | | | | |------------------------|----------|--|--|--|--|--| | 0-40SVB104 | Rev F | Admin/Service Building Partial Ground Floor sheet 1 Plan
Architectural | | | | | | 0-40SVB105 | Rev F | Admin/Service Building Partial Ground Floor Plan Architectural | | | | | | 0-40SVB108 | Rev D | Admin/Service Building North & South Elevations Architectural | | | | | | 0-40SVB109 | Rev C | Admin/Service Building East Elevation Architectural | | | | | | 0-40SVB110 | Rev E | Admin/Service Building West Elevation Architectural | | | | | | 0-40SVB207 | Rev C | Admin/Service Building East & West Elevations Architectural | | | | | | 0-40SVB206 | Rev C | Admin/Service Building North & South Elevations Architectural | | | | | | 0-50STE000 | Rev 2 | Site Plan, General Arrangements | | | | | | 0-50STE001 | Rev 2 | Partial Site Plan, General Arrangements | | | | | | 0-12EZ000 | Rev 2 | Misc. Electrical, Main Generator & PWR BLK, 13.8 KV Bus, One Line Diagram | | | | | | 1-50STE000 | Rev 2 | Steam Gen Turbine Building, Ground Floor Elev. 101'0", | | | | | | 1-50STE001 | Rev 2 | Steam Gen Turbine Building, Mezzanine Level Elev. 127'0", | | | | | | 1-50STE002 | Rev 2 | Steam Gen Turbine Building, Operating Level Elev. 151'0", | | | | | | 1-50STE003 | Rev 2 | Steam Gen Turbine Building, Heater Levels Elev. 176'0" & 196'0" | | | | | | 1-50SGT004 | Rev 1 | Power Block Section A-A Elevation – Looking West | | | | | | 1-50SGT006 | Rev 0 | Steam Turbine Building, Operating Level Elev 151'0" Turbine
Laydown Area General Arrangements | | | | | | 1-50SGT007 | Rev 1 | Steam Turbine Building, Section B-B Elevation Looking South,
General Arrangements | | | | | | 1-50SGT008 | Rev 1 | AQCS Area Section C-C Elevation – Looking West, General
Arrangements | | | | | | 1-50SVB104 | Rev 0 | Service Bldg Water Treatment Building Ground Floor El. 101'0" Equipment Arrangement | | | | | | Document Number | Revision | Title | |-----------------|----------|---| | 1-50SVB105 | Rev 0 | Service Bldg Water Treatment Building Ground Floor El. 101'0" | | | | Equipment Arrangement | | 1-32STE110 | Rev 3 | Waste Ash Silo Foundation Plans, Sections & Details | | 0812-FS001 | Rev 1 | Flow Diagram Coal Handling System (Roberts & Schaefer) | | 0-40mhs004 | Rev F | Coal Handling Service Bldg Floor Plan | | 0-40mhs006 | Rev E | Coal Handling Service Bldg, North & South Elevations | | 0-40mhs007 | Rev E | Coal Handling Service Bldg, East & West Elevations | | 340-973-C501 | Rev 2 | Fly Ash Silo Roof -Plan at TOS Elev 245'0" | | 340-973-C101 | Rev 1 | Fly Ash Silo Plan and section - Wall Reinf't" | | 340-973-C102 | Rev 1 | Fly Ash Silo Floor Plan at TOC Elev 123'0" | | 86539J | Rev 4 | General Arrangement Air Quality Control System, Lime Storage Area | | | | Plans & Sections | | 340-973-C102 | Rev 1 | Fly Ash Silo Floor Plan at TOC Elev 123'0" | | 51QW015 | Rev 1 | Waste Water System Pond Water Treatment Multimedia Skid | | 51QW016 | Rev 2 | Waste Water System Pond Water Treatment Multimedia Skid | | 51QW017 | Rev 2 | Waste Water System Pond Water Treatment Multimedia Skid | | 51QW018 | Rev 1 | Waste Water System Pond Water Treatment Sulfuric Acid Feed | | 51WW002 | Rev 9 | Waste Water System Pond Water Treatment Process Water Pond | | 51WW001 | Rev 12 | Waste Water System Coal Runoff Pond | # EXHIBIT 1 J.W. Turk Plant Unit 1 Conceptual Demolition Cost Estimate No. 31562C # AEP TURK STATION DEMOLITION STUDY UPDATE **Estimator** GA Labor rate table 20ARLIT Project No. A13351.021 Estimate Date 8/19/20 Reviewed By BA Approved By BA Estimate No. 31562C | Group | Description | Subcontract Cost | Scrap Value | Material Cost | fan Hours | abor Cost | Equip
Amount | Total Cost | |----------|------------------------|------------------|-------------|---------------
-----------|-----------|-----------------|-------------| | 10 00 00 | WHOLE PLANT DEMOLITION | 2,880 000 | | | 145,012 | 6,262,923 | 3 415,747 | 12,558 670 | | 18 00 00 | SCRAP VALUE | | (6 926,096) | | 0 | | | (6,926 096) | | 21 00 00 | CIVIL WORK | 685 708 | | | 62,394 | 2,858,428 | 10,320 | 3,554,456 | | 22 00 00 | CONCRETE | | | 85,500 | 450 | 18,230 | 5,688 | 109 418 | | | TOTAL DIRECT | 3.565.708 | (6,926,096) | 85,500 | 207.855 | 9,139,581 | 3,431,755 | 9,296,448 | #### AEP TURK STATION DEMOLITION STUDY UPDATE #### Estimate Totals | Description | n Amount | Totals | Hour | |---|--------------------|------------|--------| | Labor | 9 139,581 | | 207 89 | | Material | 85,500 | | 20. 0. | | Subcontract | 3 565,708 | | | | Construction Equipment | 3 431,755 | | | | Scrap Value | (6,926,096) | | | | | 9 296,448 | 9 296,448 | | | General Conditions | | | | | Additional Labor Costs | | | | | 90-1 Labor Supervision | 548 400 | | | | 90-2 Show-up Time
90-3 Cost Due To OT 5-10's | 182 800 | | | | 90-4 Cost Due To OT 6-10's | | | | | 90-5 Per Diem | | | | | Site Overheads | | | | | 91-1 Construction Management | 987,100 | | | | 91-2 Field Office Expenses | 217,200 | | | | 91-3 Material&Quality Control
91-4 Site Services | | | | | 91-5 Safety | 195,000 | | | | 91-6 Temporary Facilities | 148,400 | | | | 91-7 Temporary Utilities | | | | | 91-8 Mobilization/Demob | 156 400 | | | | 91-9 Legal Expenses/Claims | 23,100 | | | | Other Construction Indirects | | | | | 92-1 Small Tools & Consumables
92-2 Scaffolding | 98,700 | | | | 92-3 General Liability Insur | 98,700 | | | | 92-4 Constr Equip Mob/Demob | 34,300 | | | | 92-5 Freight on Material | 4 300 | | | | 92-6 Freight on Scrap | | | | | 92-7 Sales Tax
92-8 Contractors G&A | 1 065,300 | | | | 92-9 Contractors Profit | 1,521,900 | | | | 32 3 33 M 4 3 3 7 1 3 M | 5 281,600 | 14,578,048 | | | | | | | | Project Indirect Costs | | | | | 93-1 Engineering Services
93-2 CM Support | | | | | 93-3 Start-Up/Commissioning | | | | | 93-4 Start-Up/Spare Parts | | | | | 93-5 Excess Liability Insur | | | | | 93-6 Sales Tax On Indirects | | | | | 93-7 Owners Cost
93-8 EPC Fee | 2 150 400 | | | | | 2 150,400 | 16,728,448 | | | Contingency | | | | | 94-1 Contingency on Const Eq. | 405 000 | | | | 94-3 Contingency on Material | 10 500 | | | | 94-4 Contingency on Labor | 1 378 400 | | | | 94-5 Contingency on Subcontr | 356,600 | | | | 94-6 Contingency on Scrap
94-7 Contingency on Indirect | 692 600
215,000 | | | | 54-7 Sommeroy on moneco | 3 058,100 | 19 786,548 | | | Escalation | | | | | 96-1 Escalation on Const Equip | | | | | 96-3 Escalation on Material | | | | | 96-4 Escalation on Labor | | | | | 96-5 Escalation on Subcontract | | | | | 96-6 Escalation on Scrao | | | | | 96-7 Escalation on Indirects | | 19,786 548 | | | | | 10,100 040 | | | 98 Interest Dunng Constr | | 40 700 510 | | | | | 19 786,548 | | | Total | | 19.786.548 | | | | | ,, | | | | | | 美国公司 经公司公司 | Cost | COSE | Man nours | 2017年第18日 李海 路主 | 7. U 775 325mp 9 | | |----------|---|--|----------------------------|------|------|----------------|------------------------|------------------|-----------------| |) | WHOLE PLANT DEMOLITION | | | | | | | | | | 10 21,00 | CIVIL WORK | | | | | | | | | | | FENCING REMAINS IN PLACE
REMOVE RAILROAD TRACK RAIL, TIES, SPREAD | | LF
24.600 00 TF | • | | 5 535 | 250 736 | | 502.57 | | | BALLAST | | 24,600 00 11 | • | • | 5 535 | 250 736 | 251,843 | 502,57 | | | PAVED SURFACES | | 11 733 00 SY | - | - | 1 408 | 63,781 | 64,062 | 127,84 | | | CIVIL WORK | | | | | 6 943 | 314 516 | 315,905 | 630 42 | | 10 22 00 | CONCRETE | | | | | | | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | COAL HANDLING SERVICE BUILDING | 205 00 CY | • | - | 231 | 10,487 | 4 995 | 15 4 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | ADMINISTRATION BUILDING | 1 915 00 CY | • | | 2 154 | 97 959 | 46 664 | 144,6 | | | BUILDING/EQUIPMENT FOUNDATION/PAD
BUILDING/EQUIPMENT FOUNDATION/PAD | WATER TREATMENT BUILDING | 1,707 00 CY
302 00 CY | • | - | 1 920
340 | 87 319 | 41 595 | 128 9 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | RIVER WATER PUMPHOUSE
PLANT WAREHOUSE | 202 00 CY | • | • | 340
250 | 15,448
11,356 | 7,359
5.410 | 22 8
16 7 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | LIME STORAGE SILO | 157 00 CY | | | 177 | 8,031 | 3 826 | 11,8 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | FLY ASH SILO | 2 279 00 CY | - | _ | 2,564 | 116,579 | 55 534 | 172,1 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | MISC EQUIPMENT PADS AND SITE
BLD FOUNDATIONS | 35 00 CY | - | • | 39 | 1 790 | 853 | 2,6 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | ACIS BLOWER BUILDING | 72 00 CY | | - | 81 | 3,683 | 1 754 | 5 43 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | BAGHOUSE | 406 00 CY | | - | 457 | 20,768 | 9,893 | 30,6 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | REAGENT PREPARATION BUILDING | 575 00 CY | - | - | 647 | 29 413 | 14 011 | 43 4 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | FLY ASH HEATER BUILDING | 89 00 CY | | - | 100 | 4 553 | 2,169 | 6,7 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | MECHANICAL EXHAUST BUILDING | 122 00 CY | - | - | 137 | 6,241 | 2,973 | 9,2 | | | BUILDING/EQUIPMENT FOUNDATION/PAD
BUILDING/EQUIPMENT FOUNDATION/PAD | RIVER WATER PUMPHOUSE
AGES PDC | 302 00 CY
1,400 00 CY | • | - | 340
1,575 | 15,448
71 615 | 7,359 | 22,80 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | COOLING TOWER BASIN | 1,400 00 CY
2,961 00 CY | • | - | 1,575
3,331 | 71 615
151,466 | 34,115
72,152 | 105,73
223 6 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | ASH HANDLING EQUIPMENT | 3 600 00 CY | : | - | 4 050 | 184,154 | 87 723 | 271 8 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | FUEL / MATERIAL HANDLING
EQUIPMENT | 1,669 00 CY | | Ξ | 1,878 | 85,376 | 40,669 | 126,0 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | COAL PDC | 30 00 CY | _ | _ | 34 | 1,535 | 731 | 2.2 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | CRUSHER HOUSE PDC | 60 00 CY | _ | | 68 | 3,069 | 1,462 | 4,5 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | COOLING TOWER PDC | 60 00 CY | | | 68 | 3,069 | 1 462 | 4.5 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | LIME UNLOADING AREA PDC | 220 00 CY | | - | 248 | 11,254 | 5,361 | 16,6 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | COAL PILE SERVICE BUILDING | 106 00 CY | | - | 119 | 5,422 | 2,583 | 8.00 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | ADDITION
WASTE WATER POND TREATMENT | 1,111 00 CY | - | - | 1,250 | 56,832 | 27,072 | 83,90 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | BUILDING
WASTE WATER POND SURGE TANK | 216 00 CY | | - | 243 | 11,049 | 5,263 | 16,3 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | RING FOUNDATION TRANSFORMER FOUNDATION FIRE | 230 00 CY | - | - | 259 | 11,765 | 5,605 | 17 3 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | WALLS PIERS CURBS, AND BASIN
DRAFT EQUIPMENT FOUNDATION | 2 007 00 CY | | | 2 258 | 102 666 | 48 906 | 151 5 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | (2FT BELOW GRADE) FUEL EQUIPMENT FOUNDATION | 100 00 CY | | | 113 | 5,115 | 2 437 | 7,5 | | | MAIN POWER BLOCK FOUNDATION | (2FT BELOW GRADE) BOILER BUILDING MATERIAL | 3 987 00 CY | | | 3 365 | 153,008 | 72 887 | 225 8 | | | MAIN POWER BLOCK FOUNDATION | HANDLING TURBINE BUILDING | 3,388 00 CY | • | - | | 130,006 | | | | | ELEVATED CONCRETE FLOOR / ROOF | TORBINE BUILDING | 1,080 00 CY | • | • | 2,859
647 | 130 020
29 415 | 61,936
14 012 | 191 9
43 4 | | | TURBINE PEDESTAL | | 2,300 00 CY | | | 4,140 | 188,246 | 89,672 | 277 9 | | | DISCHARGE CLOSURE | ABANDON IN PLACE | CY | _ | | 4,140 | 100,240 | 00,072 | 2// 0 | | | CURBS | | 2 000 00 LF | _ | | 24 | 1.091 | 520 | 16 | | | WALKWAYS | | 120 00 CY | - | | 63 | 2,865 | 1,365 | 4,2 | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT
CONCRETE ROOF | BOILER ROOM | 52,714 00 SF | - | - | 791 | 34,989 | 24 797 | 59 7 | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT
CONCRETE ROOF | TURBINE ROOM | 42,660 00 SF | • | - | 640 | 28,316 | 20,067 | 48,3 | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT
CONCRETE ROOF | TURBINE ELECTRICAL BUILDING | 513 00 SF | • | - | 8 | 341 | 241 | 5 | | | CONCRETE | | | | | 37,464 | 1,701,755 | 825,432 | 2 527,18 | | 10 23 00 | STEEL | | | | | | | | | | | STRUCTURAL GIRT AND GALLERY STEEL | BOILER BUILDING | 1,672 00 TN | - | | 1,699 | 74,422 | 27 452 | 101,8 | | | STRUCTURAL, GIRT AND GALLERY STEEL | TURBINE BUILDING | 2,014 00 TN | - | - | 2 046 | 89,645 | 33,067 | 122,7 | | | LOAD CHIMNEY LINER STEEL PLATE PIECES, ALREADY
CUT BY DEMOLITION CONTRACTOR INTO CONTAINER | | 443 00 TN | - | - | 222 | 9,704 | 3,579 | 13,2 | | | STEEL | | | | | 3 966 | 173 771 | 64 098 | 237,8 | | 10 24 00 | ARCHITECTURAL
BUILDING | COAL HANDLING STORAGE | 160,302 00 CF | | | 481 | 20,564 | 13,138 | 20.3 | | | BUILDING | ADMINISTRATION | 894 068 00 CF | : | | 481
2.682 | 20,564
114 691 | 13,138
73,278 | 33 70
187.96 | | | | | 307 000 00 OF | | - | 2,002 | 114 001 | 75270 | 107,80 | | Group Phase | Description | Notes | Quantity | Subcontract | Scrap Value Materia | l Man Hours & L | abor Cost Eq | | Total Cost | |-------------|---|--|-------------------------------|-------------|---------------------|-------------------|--------------------|------------------|------------------| | | | Notes | Quantity | Cost | Scrap value Cost | , man nours , a L | | Jup Amount | Total Cost | | 10 24 00 | ARCHITECTURAL | | | | | | | | | | | BUILDING | WATER TREATMENT | 760 320 00 CF | | | 2 281 | 97 534 | 62,316 | 159,850 | | | BUILDING | ADMINISTRATION - STEEL
FRAME/CONCRETE BLOCK
BUILDING | 318 600 00 CF | • | • | 956 | 40 870 | 26 112 | 66,982 | | | BUILDING
BUILDING |
WAREHOUSE
MISCELLANEOUS SMALL SIZE | 132,000 00 CF
13,920 00 CF | • | : | 396
42 | 16 933
1,786 | 10,819
1,141 | 27,752
2,927 | | | BUILDING | BUILDINGS
ACI BLOWER | 38 500 00 CF | - | - | 116 | 4,939 | 3,155 | 8,094 | | | BUILDING | REAGENT PREPARATION | 590,520 00 CF | - | • | 1,772 | 75,752 | 48,399 | 124,151 | | | BUILDING | FLY ASH | 52,800 00 CF | | | 158 | 6,773 | 4,327 | 11,101 | | | BUILDING | MECHANICAL EXHAUST | 66,000 00 CF | | • | 198 | 8 466 | 5,409 | 13,876 | | | BUILDING
BUILDING | RIVER WATER PUMPHOUSE
COAL PILE SERVICE BUILDING | 39,400 00 CF
171,000 00 CF | - | : | 118
513 | 5,054
21 936 | 3,229
14,015 | 8,283
35 951 | | | BUILDING | ADDITION
WASTE WATER POND TREATMENT | 800 000 00 CF | - | - | 2 400 | 102,624 | 65,568 | 168,192 | | | BUILDING | CRUSHER HOUSE | 96,000 00 CF | - | | 480 | 21,029 | 7,757 | 28,786 | | | BUILDING | RSO SHOP, 20 FT X 30 FT X 20 FT
TALL | 1,200 00 CF | - | • | 6 | 263 | 97 | 360 | | | METAL SIDING | | 74 000 00 SF | - | - | 444 | 19,647 | 13,924 | 33,571 | | | MASONRY WALLS | | 2,203 00 SF | - | • | 18 | | 481 | 1,235 | | | ARCHITECTURAL | | | | | 13 060 | 559 614 | 353,167 | 912 781 | | 10 25 00 | CONCRETE CHIMNEY & STACK CONCRETE CHIMNEY, STEEL LINER, DEMOLITION TOP-TO-BOTTOM PIECE-MEAL, NON-EXPLOSIVE METHOD | 630 FT TALL X 50 FT BASE | 100 LS | 2 880 000 | - | | | | 2,880 000 | | | CONCRETE CHIMNEY & STACK | | | 2 880,000 | | | | _ | 2,880 000 | | 10 26 00 | MISCELLANEOUS STRUCTURAL ITEM | | | | | | | | | | | ELEVATOR
MISCELLANEOUS SMALL OBSTACLE REMOVAL FROM | | 100 EA
100 LT | : | | 150
2,000 | 6,191
82 540 | 3 366
44 880 | 9,557
127,420 | | | SITE
MISCELLANEOUS STRUCTURAL ITEM | | | | | 2,150 | 88,731 | 48,246 | 136,977 | | 10 31 00 | MECHANICAL EQUIPMENT MAIN BOILER AND APPURTENANCES, INCL. ID. FD FANS | | 8,050 00 TN | | | 40.204 | 714,158 | 350,966 | 1,065,124 | | | AND MOTORS | | | • | • | 16,301 | | | 81,278 | | | STEAM TURBINE GENERATOR FLUES AND DUCTS INCL. BREACHING | | 630 00 TN | • | • | 1,276
3,510 | 52,650 | 28,628
75 570 | 229,343 | | | FLUES AND DUCTS INCL BREACHING | | 1,300 00 TN
1,300 00 TN | | • | 3,510 | 153 773
153,773 | 75 570 | 229,343 | | | BAGHOUSE | | 782 00 TN | | | 1,584 | 69.375 | 34,094 | 103,469 | | | AIR HEATERS | | 1,200 00 TN | | | 2,430 | 100,286 | 54,529 | 154,815 | | | CRUSHER HOUSE | | 1 530 00 TN | | | 4,131 | 170 486 | 92,700 | 263 186 | | | ASH HANDLING | | 350 00 TN | | | 945 | 39,000 | 21,206 | 60,206 | | | CONVEYORS TRUSSES BENTS, EQUIPMENT | | 1 330 00 TN | _ | | 3,591 | 148,201 | 80 582 | 228 783 | | | CONVEYORS TRUSSES, BENTS, EQUIPMENT, RECLAIM EQUIPMENT | | 3,500 00 TN | - | • | 9,450 | 390,002 | 212,058 | 602,060 | | | DUST COLLECTOR EQUIPMENT | | 250 00 TN | - | | 675 | 27,857 | 15 147 | 43 004 | | | FEEDWATER SYSTEM DEAERATING EQUIPMENT | | 150 00 TN | | • | 304 | 12,536 | 6 8 1 6 | 19 352 | | | LIME STORAGE SILO | | 102 00 TN | | • | 275 | 11,366 | 6 180 | 17,546 | | | MISCELLANEOUS SMALL TANKS | | 52 00 TN | - | • | 140 | 5 794 | 3,151 | 8 945 | | | MISCELLANEOUS STORAGE TANKS AND PUMPS | | 1,230 00 TN | - | - | 3,321 | 137,058 | 74,523 | 211,581 | | | FIRE WATER STORAGE TANK, 350 000 GAL | | 37 00 TN | | • | 100 | 4,123 | 2,242 | 6,365 | | | DEMINERALIZED WATER TANK, 500,000 GAL | | 50 00 TN | | • | 135 | 5 571 | 3,029 | 8,601 | | | SERVICE WATER STORAGE TANK, 350 000 GAL | | 37 00 TN | | • | 100 | 4,123 | 2 242 | 6,365 | | | CONDENSATE WATER TANK, 500,000 GAL | | 50 00 TN | | • | 135 | 5,571 | 3 029 | 8,601 | | | | 137 FT DIA EACH | 576 00 TN | | - | 1,166 | 48,137 | 26,174 | 74 311 | | | WATER TREATMENT DEMINERALIZATION & CHEMICAL
TREATMENT EQUIPMENT | | 250 00 TN | | - | 506 | 20 893 | 11,360 | 32,253 | | | AQCS PDC | | 22 00 TN | | • | 45 | 1,839 | 1,000 | 2,838
774 | | | COAL PDC
CRUSHER HOUSE PDC | | 600 TN
1200 TN | • | • | 12
24 | 501
1,003 | 273
545 | 1,548 | | | COOLING TOWER PDC | | 12 00 TN | | • | 24 | 1,003 | 545
545 | 1,548 | | | LIME UNLOADING AREA PDC | | 500 TN | | | 10 | 418 | 227 | 645 | | | SCR | | 950 00 TN | | | 1,924 | 79 393 | 43 169 | 122 562 | | | FLUE | | 600 00 TN | - | | 1,215 | 50 143 | 27,265 | 77 408 | | | MISCELLANEOUS EQUIPMENT | | 540 00 TN | - | | 1,094 | 45 129 | 24,538 | 69 667 | | | SPRAY DRYER ABSORBER | | 696 00 TN | - | | 1 409 | 58 166 | 31 627 | 89 793 | | | BURNERS AND COAL PIPE | | 175 00 TN | | | 354 | 14,625 | 7 952 | 22,577 | | | WASTE WATER POND TREATMENT EQUIPMENT | | 60 00 TN | - | | 162 | 6 686 | 3 635 | 10,321 | | | | | | Dago 6 | | | | | | 21 17 00 EARTHWORK EXCAVATION | 동생은 날 | Phase | Description | Notes | Quantity | Cost | Scrap Value | Cost Man Hours | | Equip Amount | | |-------|----------|--|---|--------------------------|-----------|-----------------------|----------------|------------|-------------------|----------------| | | 10 31 00 | MECHANICAL EQUIPMENT | | | | | | | | | | | | CONDENSER CIRCULATING WATER SYSTEM EQUIPMENT | | 589 00 TN
350 00 TN | | - | 1,19
70 | | 26 765
15,904 | 75,5
45,1 | | | | COOLING TOWER | | 2,400,000 00 CF | | - | 4,80 | 0 198,096 | 107,712 | 305,8 | | | | MECHANICAL EQUIPMENT | | | | | 66,56 | 0 2810,209 | 1 470,954 | 4 281,1 | | | 10 34 00 | HVAC
MAIN BUILDING HVAC | | 100 LT | _ | _ | 1,50 | 0 61,905 | 33,660 | 95, | | | | HVAC | | | | | 1,50 | | 33,660 | 95,5 | | | 10 35 00 | PIPING PIPING, VALVES AND HANGERS | BOILER AND TURBINE PLANT | 1 600 00 TN | | | 3,24 | 0 133,715 | 72,706 | 206. | | | | CIRCULATING WATER SYSTEM EQUIPMENT PIPING AND TUNNELS | DOLEK AND TOKONE POAT | 1 00 LT | - | : | 8 | | 18 008 | 51, | | | | PIPING, VALVES AND HANGERS | BOP | 126 00 TN | - | • | 29 | | 5,726
8,531 | 16, | | | | HYDRANTS
PIPING | | 100 LS | - | - | 1/
4,48 | | 104,971 | 17,
290, | | | 10 41 00 | ELECTRICAL FQUIPMENT | | | | | | | | | | | | TRANSFORMERS | MPT AND AUXILIARY
TRANSFORMER | 473 00 TN | - | • | 1,20 | | 28 361 | 80, | | | | LIGHT FIXTURE
OUTDOOR LIGHT POLE / FIXTURE | | 1,000 00 EA
180 00 EA | - | | 41 | 0 11 143 | 8,976
6 059 | 25 d
17, | | | | MISCELLANEOUS ÉLÉCTRICAL EQUIPMENT
ELECTRICAL EQUIPMENT | | 1,032 00 TN | - | • | 2,75
4,66 | | 61,878
105,274 | 175,
298,8 | | | 10 42 00 | RACEWAY, CABLE TRAY, & CONDUIT | | | | | | | | | | | 10 42 00 | ALUMINUM CONDUIT | | 285 50 TN | - | | 1,8 | | 41 643 | 118 | | | | ALUMINUM CABLE TRAY RACEWAY, CABLE TRAY, & CONDUIT | | 52 50 TN | • | - | 3
2,17 | | 7,069
48,712 | 138, | | | 10 43 00 | CABLE | | | | | | | | | | | | COPPER WIRE
CABLE | | 202 00 TN | - | - | 2 0
2 0 | | 45,329
45 329 | 128,6 | | | | WHOLE PLANT DEMOLITION | | | 2,880,000 | | 145,01 | | 3,415,747 | 12,558,6 | | 00 00 | | SCRAP VALUE | | | | | | | | | | | 18 10 00 | CARBON STEEL | | | | | | | | | | | | CARBON STEEL | | -33 544 00 TN | - | (5,568 304) | | | | (5,568, | | | | CARBON STEEL CARBON STEEL | RAILROAD TRACK RAIL
REAGENT PREPARATION BUILDING | -902 00 TN
-296 00 TN | • | (149 732)
(49 136) | • | | | (149.
(49. | | | | CARBON STEEL | SIDING | -64 00 TN | | (10 624) | | | _ | (10, | | | | CARBON STEEL | CONDENSER SHELL | -242 00 TN | | (40,172) | | | | (40, | | | | CARBON STEEL | | | _ | (5,817,968) | | | | (5,817.9 | | | 18 20,00 | STAINLESS STEEL
STAINLESS STEEL | CHIMNEY LINER, 21 5' DIA X 25' | -17 00 TN | _ | (14,110) | , | | | (14, | | | | STAINLESS STEEL | TALL X 1/2" WALL
CONDENSER TUBES | -347 00 TN | | (288,010) | | | | (288 (| | | | STAINLESS STEEL | SONDENDEN TODES | 047 00 111 | | (302,120) | | | - | (302,1 | | | 18 30 00 | COPPER
SOLID COPPER | ISO PHASE | -200 TN | | (8 540) | | | | (8,5) | | | | #1 INSULATED COPPER WIRE 65% | 13U PRASE | -200 TN
-202 00 TN | - | (8 540) | | 0 | | (8,5
(454,3 | | | | COPPER | | -202 00 TN | - | (462,838) | | 0 | - | (462,8 | | | 18 50 00 | ALUMINUM | IOO BUAGE DUO ENGLOSUBE AND | 24.22 TH | | (00,000) | | | | (20.1 | | | | ALUMINUM | ISO PHASE BUS ENCLOSURE AND CONDUCTOR | -31 00 TN | | (28,830) | - | • | - | (28,8 | | | | ALUMINUM
ALUMINUM | ALUMINUM CABLE TRAY ALUMINUM CONDUIT | -52 50 TN
-285 50 TN | - | (48,825)
(265,515) | • | • | - | (48 £ | | | | ALUMINUM | | -200 50 TN | | (343,170) | • | | ·- | (343,1 | | | | SCRAP VALUE | | | | (6,926,096) | | 0 | | (6,926,09 | | Group | Phase 21 17 00 | Description EARTHWORK, EXCAVATION | Notes | Quantity | ubcontract Scr | ap Value Material Cost | Man Hours | Labor Cost | quip Amount | Total Cost | |----------|----------------|---|---|---------------|--------------------|---------------------------|--------------|------------------|----------------|--------------------| | | 21 17 00 | EXCAVATE CONCRETE CHIMNEY DEBRIS AND DISPOSE | | 4 007 00 CY | - | - | 601 | 28,941 | 10,320 | 39,261 | | | | ONSITE MASS EXCAVATION EARTHWORK, EXCAVATION | LEVEL BERMS AND DIKES | 5,000 00 CY | • | | 200 <u> </u> | 9,158
38 099 | 10,320 | 9,158
48,419 | | | 21 21 00 | MASS FILL
CUT & FILL CLAY 1500 FT HAUL 14 CY SCRAPER | COVER DISTURBED AREAS OF SITE | 945,413 00 CY | - | | 61,452 | 2,813,880 | | 2 813 880 | | | | DOZER-SPREAD COMPACTION WATERING TRUCK
CUT & FILL, CLAY 1500 FT HAUL 14 CY SCRAPER,
DOZER-SPREAD, COMPACTION WATERING TRUCK | AND PONDS WITH 2FT OF SOIL
NEW 3 FT BERM ADDITION TO 3
SIDES OF MAKEUP WATER POND | 2 167 00 CY | | • | 141 | 6,450 | _ | 6,450 | | | | MASS FILL | | | | | 61,593 | 2,820 330 | | 2,820.330 | | | 21 47 00 | LANDSCAPING
HYDRO SEEDING
LANDSCAPING | | 293 00 AC | 631,708
631,708 | | | - | · <u> </u> | 631,708
631 708 | | | 21 52 00 | WASTE DISPOSAL DISPOSAL AND TRANSPORTATION FEE WASTE DISPOSAL | BUILDING DEBRIS |
3,000 00 CY | 54,000
54,000 | | | | • | 54,000
54,000 | | | | CIVIL WORK | | | 686,708 | | 62,394 | 2,858,428 | 10,320 | 3,554,456 | | 22.00.00 | 22 13 00 | CONCRETE
CONCRETE | | | | | | | | | | | | FLOWABLE FILL, 1500 PSI
CONCRETE | FILL 24" DIA X 55' INTAKE WELL | 900 00 CY | - | - <u>85,500</u>
85,500 | 450
450 | 18 230
18 230 | 5,688
5 688 | 109 418
109 418 | | | | CONCRETE | | | | 85,500 | 450 | 18,230 | 5,688 | 109,418 | # J.R. Welsh Plant Units 1-3 **CONCEPTUAL DEMOLITION COST ESTIMATE** Prepared for: Southwestern Electric Power Company (Owner) and American Electric Power > Project No. A13351.021 August 19, 2020 Revision 0 > > Sargent & Lundy*** 55 East Monroe Street Chicago, IL 60603-5780 USA | Revision
Number | Date | Purpose | Prepared By | Reviewed By | Approved By | Pages Affected | |--------------------|---------|----------|-------------|-------------|-------------|----------------| | Α | 7/27/20 | Comments | G. Amen | B. Andric | | All | | 0 | 8/19/20 | Use | G. Amen | B. Andric | A. Redd | All | ## TABLE OF CONTENTS | Section | <u>Pa</u> | ge | |---------|------------------------------------|-----| | 1.0 | INTRODUCTION | . 1 | | 2.0 | COST ESTIMATE SUMMARY | . 1 | | 3.0 | TECHNICAL BASIS | . 2 | | 4.0 | COMMERCIAL BASIS | . 3 | | 4.1 | General Information | . 3 | | 4.2 | Quantities/Material Cost | . 3 | | 4.3 | Construction Labor Wages | | | 4.3.1 | Labor Work Schedule and Incentives | . 3 | | 4.3.2 | General Conditions Costs | | | 4.4 | Scrap Value | . 4 | | 4.5 | Indirect Costs | . 4 | | 4.6 | Escalation | | | 4.7 | Contingency | . 4 | | 4.8 | Assumptions | . 5 | | 5.0 | REFERENCES | . 6 | ### **EXHIBIT DESCRIPTION** 1 Conceptual Demolition Cost Estimate No. 24260F #### 1.0 INTRODUCTION The J.R. Welsh Plant located near Daingerfield, Texas in Titus County, is owned and operated by Southwestern Electric Power Company (SWEPCO), a subsidiary of American Electric Power (AEP). The plant consists of three (3) coal fired generating units with a total generating capacity of 1,674 megawatts. The units were placed in operation as follows: Unit 1 1977 Unit 2 1980 (Retired in place) Unit 3 1982 Sargent & Lundy (S&L) previously prepared a Conceptual Demolition Cost Estimate for J. R. Welsh Plant Units 1-3 in 2012 and 2016. AEP recently contracted S&L to update the previously prepared cost estimate to 2020 pricing levels. The objective of the conceptual demolition cost estimate is to determine the gross demolition costs for J. R. Welsh Plant Units 1-3 (including gross salvage credits and any other benefits). The cost estimate considers the demolition/dismantlement methodology which complies with current OSHA rules and regulations. #### 2.0 COST ESTIMATE SUMMARY Conceptual Demolition Cost Estimate No 24260F, was prepared and is included as Exhibit 1. The cost estimate is structured into a code of accounts as identified in Table 2-1. Table 2-1 Cost Estimate Code of Accounts | Account Number | Description | |----------------|--------------------------| | 10 | Demolition Costs | | 18 | Scrap Value Costs | | 21 | Civil Work Costs | | 22 | Concrete Work Costs | | 90, 91, 92 | General Conditions Costs | | 93 | Indirect Costs | | 94 | Contingency Costs | | 96 | Escalation Costs | The results of the cost estimate are provided in Table 2-2 below: Table 2-2 Cost Estimate Results Summary | Description | Total Cost | | |-------------------------|-----------------|--| | Demolition Direct Cost | \$ 24,584,393 | | | Scrap Value | (\$ 17,333,224) | | | General Conditions Cost | \$ 8,249,500 | | | Indirect Cost | \$ 3,283,400 | | | Contingency Cost | \$ 5,345,000 | | | Total Project Cost | \$ 24,129,069 | | #### 3.0 TECHNICAL BASIS The scope of dismantlement includes the complete J. R. Welsh Plant Units 1-3 generating facility and plant common services associated with the unit. Common facilities include: - > Roadways - > Coal and Lime Receiving Systems - ➤ Outlying Structures - ➤ Main and Auxiliary Power Transformers The following are excluded from the scope of the conceptual demolition cost estimate: - > Cooling Lake Removal - > Ash Pond Removal - > Asbestos Removal - > Switchyard Demolition and Access Roads to the Switchyard The following items were included in the current cost estimate and were not included in the 2016 cost estimate: - > Removal of the Unit 2 precipitator - > Removal of the Unit 2 fly ash silo - > Removal of the cooling tower Revisions to the plant facilities that would affect the current cost estimate were provided by plant personnel through correspondence. #### 4.0 COMMERCIAL BASIS #### 4.1 General Information The Conceptual Demolition Cost Estimate prepared for the J.W. Welsh Plant is a conceptual estimate of the cost to dismantle J. R. Welsh Plant Units 1-3. Costs were calculated for (1) demolition of existing plant structures and equipment and associated site restoration costs, (2) scrap value of metals, (3) associated indirect costs, and (4) contingency. All units used in the cost estimate are U.S. Standard and all costs are in US Dollars (2020 levels). A one (1) year demolition schedule is anticipated not including asbestos removal (to be performed prior to start of demolition work). All units will be demolished at the same time. #### 4.2 Quantities/Material Cost Quantities of pieces of equipment and/or bulk material commodities used in this cost estimate were intended to be reasonable and representative of projects of this type. Material quantities were estimated from the site plot plan and other drawings and data provided by AEP and Plant Personnel. #### 4.3 Construction Labor Wages Craft labor rates (Craft Hourly Rate) for the cost estimate are based on the prevailing wages for Dallas, Texas as published in "R.S. Means Labor Rates for the Construction Industry", 2020 Edition. These prevailing rates are representative of union or non-union rates, whichever is prevailing in the area. Costs have been added to cover social security, workmen's compensation, federal and state unemployment insurance. The resulting burdened craft rates were then used to develop typical crew rates applicable to the task being performed. #### 4.3.1 Labor Work Schedule and Incentives The estimate assumed a 5x8 work week. No other labor incentives are included. #### 4.3.2 General Conditions Costs Allowances were included in the cost estimate as direct costs as noted for the following: - ➤ Labor Supervision - > Construction Management - ➤ Field Office Expenses - Safety - Temporary Facilities - > Mobilization / Demobilization - Legal Expenses / Claims - Small Tools & Consumables - General Liability Insurance - Construction Equipment Mobilization / Demobilization - > Freight on Material - Contractor's General and Administrative Costs - > Contractor's Profit #### 4.4 Scrap Value The value of scrap is based on "Scrap Metals Market Watch" as published in the July 2020 Edition of "American Recycler News" (www.americanrecycler.com) using Zone 3 (USA Southwest). The values obtained are delivered prices to the recycler. Transportation cost to the recycler is assumed @ 30 \$/ton resulting in the values below: - > Carbon Steel Value @ 166 \$/ton - Copper Value @ 4,270 \$/ton - > #1 Insulated Copper Wire 65% @ 2249 \$/ton - > Aluminum @ 930 \$/ton Note: 1 Ton = 2,000 Lbs #### 4.5 Indirect Costs Allowances were included in the cost estimate as indirect costs as noted for the following: - > Engineering, Procurement and Project Services: None included. - > Construction Management Support: None included. - Owners Cost: Included as 10.0% of the total direct labor and material cost. Owners Costs include owner project engineering, administration and construction management, permits and fees, legal expenses, taxes, etc. #### 4.6 Escalation No allowance for escalation was included in the cost estimate. ### 4.7 Contingency We believe the available information and inputs to the demolition cost estimate warrant a 15% contingency. However, we have applied a 10% contingency in the current demolition cost estimate because the Commission ordered the use of a 10% contingency in SWEPCO's 2016 rate case (Docket No. 46449). Allowances were included in the cost estimate as contingency as noted for the following: - Scrap Value: Included as a 10.0% reduction in the salvage value resulting in a total net reduction in the salvage value. The contingency assumes a potential drop in salvage value thus increasing the project cost. - Material: Included as 10.0% of the total material cost. - ➤ Labor: Included as 10.0% of the total labor cost. - > Indirect: Included as 10.0% of the total indirect cost. #### 4.8 Assumptions The following assumptions apply to the cost estimate. - All chemicals will be removed by the Owner prior to demolition, from the facilities to be demolished. - > All coal and fuel oil will be consumed prior to demolition. - > All electrical equipment and wiring is de-energized prior to start of dismantlement. - > No extraordinary environmental costs for demolition have been included. - > Handling, on-site and off-site disposal of hazardous materials would be performed in compliance with methods approved by Owner. - > Switchyards within the plant boundaries are not part of the scope, neither are access roads to these facilities. Fences and gates needed to protect the switchyard will be left in place. - All items above grade and to a depth of two (2) feet will be demolished. Any other items buried more than two (2) feet will remain in place. All foundations are removed and buried on site. - > Underground piping, conduit and cable ducts will be abandoned in place. - Underground piping larger than four (4) feet diameter will be filled with sand or slurry and capped at the ends to prevent collapse. Non-metal pipe will be collapsed. - All demolished materials are considered debris, except for organic combustibles and non-embedded metals which have scrap value. - > The basis for salvage
estimating is for scrap value only. No resale of equipment or material is included. - Disturbed areas will be buried under two (2) feet of topsoil, mulched and seeded with grass no other landscaping is included. - All borrow material is assumed to be from onsite sources. - > Debris not suitable for burial is to be disposed of off-site. Assumed distance to final disposal is within a five (5) mile haul. - The entire weight of transformers and generators are valued using only the carbon steel scrap value rate. No additional value is considered for the copper metal content. This is based on information supplied by scrap dealers. Additional cost to the scrap dealer to separate the different metals is offset by the increased value of the copper. - > Concrete / Brick chimney(s) will be demolished using Top-To-Bottom, Piece-Meal, Non-Explosive demolition method. ### 5.0 REFERENCES Drawings utilized in the preparation of the demolition cost estimate are identified in Table 5-1. Table 5-1 Reference Drawings | Document Number | Revision | Title | |-----------------|----------|---| | M-1 | Rev A | Site Development | | M-2 | Rev A | Property Development | | M-3 | Rev A | Plant Development | | M-4 Sht 1 | Rev A | General Arrangement Grade Floor Plan | | M-4, Sht 2 | Rev A | General Arrangement Grade Floor Plan | | M-5 | Rev A | General Arrangement Mezzanine Floor Plan | | M-6, Sht 1 | Rev A | General Arrangement Main Floor Plan | | M-6, Sht 2 | Rev A | General Arrangements Precipitators Plan | | 507000 | Rev 0 | ACI/FF/Chimney Project, Site Plot Plan | | 507001 | Rev 0 | ACI/FF/Chimney Project, General Arrangement | ## EXHIBIT 1 J. R. Welsh Plant Units 1-3 Conceptual Demolition Cost Estimate No. 24260F # AEP / SWEPCO WELSCH STATION DEMOLITION COST ESTIMATE Estimator GA Labor rate table 20TXDAL Project No. A13351 021 Estimate Date 8/19/20 Reviewed By BA BA 24260F Approved By Estimate No. | | Area Description | Subcontract Cost | Scrap Value | Waterial Cost | lan Hours | Labor Cost Ec | pulp Amount | Total Cost | |---|-------------------|------------------|--------------|---------------|-----------|---------------|-------------|------------| | A | UNIT 1 | | (5 933,843) | | 87 415 | 4,049,608 | 1,882 125 | (2 110) | | B | UNIT 2 | | (4,328,208) | | 59 099 | 2.711,280 | 1 270,505 | (346,423) | | C | UNIT 3 | | (5 909 560) | | 88 452 | 4 101,888 | 1,904,166 | 96,494 | | Đ | COMMON FACILITIES | 3,496 526 | (1,161,612) | 368,030 | 56 685 | 2,636,130 | 2,144,135 | 7 503,269 | | | TOTAL DIRECT | 3,496,526 | (17,333,224) | 368,030 | 291,650 | 13,518,906 | 7,200,931 | 7,251,170 | #### AEP / SWEPCO WELSCH STATION DEMOLITION COST ESTIMATE #### Estimate Totals | Description | Amount | Totals | Hours | |---|----------------------|------------|---------| | Labor | 13 518,906 | | 291 650 | | Material | 368 030 | | | | Subcontract | 3 496,526 | | | | Construction Equipment | 7 200 931 | | | | Scrap Value | (17,333,224) | | | | | 7 251,169 | 7 251 169 | | | General Conditions | | | | | Additional Labor Costs | | | | | 90-1 Labor Supervision
90-2 Show-up Time | 811 100
270 400 | | | | 90-2 Snow-up Time
90-3 Cost Due To OT 5-10's | 270 400 | | | | 90-4 Cost Due To OT 6-10 s | | | | | 90-5 Per Diem | | | | | Site Overheads | | | | | 91-1 Construction Management | 1,460 000 | | | | 91-2 Field Office Expenses | 321 200 | | | | 91-3 Matenal&Ouality Control
91-4 Site Services | | | | | 91-4 Sae Services
91-5 Safety | 288 400 | | | | 91-6 Temporary Facilities | 219 400 | | | | 91-7 Temporary Utilities | 210 400 | | | | 91-8 Mobrization/Demob | 231 300 | | | | 91-9 Legal Expenses/Claims | 34 200 | | | | Other Construction Indirects | | | | | 92-1 Small Tools & Consumables | 146 000 | | | | 92-2 Scaffolding | 146 000 | | | | 92-3 General Liability Insur
92-4 Constr. Equip. Mob/Demob | 146 000
72 000 | | | | 92-5 Freight on Material | 18 400 | | | | 92-6 Freight on Scrap | 10 400 | | | | 92-7 Sales Tax | | | | | 92-8 Contractors G&A | 1 742 300 | | | | 92-9 Contractors Profit | 2,488,800 | 45 500 600 | | | | 8 249 500 | 15 500 669 | | | Project Indirect Costs | | | | | 93-1 Engineering Services | | | | | 93-2 CM Support | | | | | 93-3 Start-Up/Commissioning | | | | | 93-4 Start Up/Spare Parts | | | | | 93-5 Excess Liability Insur | | | | | 93-5 Sales Yax On Indirects
93-7 Owners Cost | 3 283 400 | | | | 93-8 EPC Fee | | | | | | 3 283 400 | 18 764 069 | | | Contingency | | | | | 94-1 Contingency on Const Eq. | 849 700 | | | | 94-3 Contingency on Material | 45 200 | | | | 94-4 Contingency on Labor | 2 938 800 | | | | 94-5 Contingency on Subcontr
94-6 Contingency on Scrap | 349,700
1 733 300 | | | | 94-7 Contingency on Indirect | 328,300 | | | | | 5 315,000 | 24 129 069 | | | Escalation | | | | | 96-1 Escalation on Const Equip | | | | | 96-3 Escalation on Material | | | | | 96-4 Escalation on Labor | | | | | 96-5 Escalation on Subcontract | | | | | 96-6 Escalation on Scrate | | | | | 96-7 Escalation on Indirects | | 24 129 069 | | | | | 2. 120 000 | | | 98 Interest During Constr | | 24 129 069 | | | | | 24 120 003 | | | Total | | 24,129,069 | | | | | | | | | | UNIT 1 | | | | | ost Man Hours | | | | |----------|----------|---|---|----------------------------|---|---|-----------------|------------------------------|------------------------------|--| | 10 00 00 | | WHOLE PLANT DEMOLITION | | | | | | | | | | | 10 22 00 | CONCRETE | | | | | | | | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | FABRIC FILTER | 2,100 00 CY | - | | 2 363 | 116,873 | 51,172 | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | BYPRODUCT HANDLING SYSTEM | 1,191 00 CY | • | • | 1,340
2 475 | 66 284
122 438 | 29 022
53 609 | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD
BUILDING/EQUIPMENT FOUNDATION/PAD | NEW DUCTWORK AND SUPPORTS
ACI SILO AND STAIR TOWER | 2,200 00 CY
230 00 CY | | | 2 475
259 | 12,800 | 5,605 | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | DRAFT EQUIPMENT | 915 00 CY | - | | 1,029 | 50,923 | 22,296 | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | TRANSFORMER FOUNDATION FIRE WALLS PIERS CURBS AND BASIN | 230 00 CY | - | • | 259 | 12,800 | 5,605 | | | | | ELEVATED CONCRETE FLOORS STAIRS ROOFS | | 1 080 00 CY | - | • | 647 | 32 003 | 14 012 | | | | | MAIN POWER BLOCK FOUNDATION 250 LB/CY
TURBINE PEDESTAL | | 3,700 00 CY
2 300 00 CY | - | • | 3 130
4 140 | 154,851
204 806 | 67 800
89 672 | | | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT CONCRETE ROOF | BOILER ROOM | 33 480 00 SF | Ė | | 502 | 23 855 | 15 749 | | | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT CONCRETE ROOF | TURBINE ROOM MACHINE SHOP, WATER TREATMENT AREA | 16,480 00 SF | | • | 247 | 11,742 | 7 752 | | | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT
CONCRETE ROOF | CONTROL ROOM | 4,000 00 SF | • | • | 60 | 2,850
981 | 1 882
648 | | | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT
CONCRETE ROOF
CONCRETE | AIR HEATER ROOM | 1,377 00 SF | - | • | 21
16 471 | 813 206 | 364 823 | | | | 10.23 60 | STEEL | | | | | 10 47 1 | 813 200 | 204 023 | | | | 10.23 00 | STRUCTURAL GIRT AND GALLERY STEEL STEEL | INCLUDES COAL SILOS AND BUNKERS | 5,760 00 TN | - | | 5.852
5,852 | 273 823 | 94,571 | | | | 10 24 00 | ARCHITECTURAL | | | | | 3,602 | 210,023 | 34,371 | | | | 10 24 00 | BUILDING | BY PRODUCT ELECTRICAL BUILDING | 25 217 00 CF | | | 76 | 3 412 | 2 067 | | | | | METAL SIDING | BY PRODUCT ELECTRICAL BUILDING | 39,360 00 SF | | | 236 | 11 218 | 7,406 | | | | | MASONRY WALLS ARCHITECTURAL | | 2 203 00 SF | • | • | 18
329 | 795
15 424 | 481
9,954 | | | | 10 25 00 | CONCRETE CHIMNEY & STACK | | | | | | | | | | | | STEEL STACK, 10 FT DIA X 76 FT TALL
CONCRETE CHIMNEY & STACK | | 30 00 TN | • | • | 61
61 | 2 594
2,594 | 1 363 | | | | 10 26 00 | MISCELLANEOUS STRUCTURAL ITEM | | | | | •• | | | | | | 10 20 00 | ELEVATOR MISCELLANEOUS STRUCTURAL ITEM | * | 1 00 EA | - | | 150
150 | 6,405
6 405 | 3 366
3 366 | | | | 10 31 00 | MECHANICAL EQUIPMENT | | | | | | | | | | | 10 31 00 | MAIN BOILER AND APPURTENANCES INCL ID FD FANS
AND MOTORS | | 10 000 00 TN | - | - | 20 250 | 947 498 | 435,983 | | | | | STEAM TURBINE GENERATOR | | 1,150 00 TN | | | 2 329 | 99,438 | 52 257 | | | | | FLUES AND DUCTS INCL BREACHING | | 2 000 00 TN | | • | 5 400 | 252,666 | 116,262 | | | | | FLUES AND DUCTS INCL BREACHING
PRECIPITATOR | AIR QUALITY PROJECT | 1,742 00 TN
5 500 00 TN | | | 4 703
11,138 | 220 072
521 124 | 101,264
239 790 | | | | | FABRIC FILTER | AIR QUALITY PROJECT | 1,487 00 TN | | : | 3 011 | 140 893 | 64 831 | | | | | ASH HANDLING EQUIPMENT | AN GOVERN THOSE OF | 100 00 TN | | | 270 | 11,529 | 6 059 | | | | | CONVEYORS, TRUSSES, BENTS, EQUIPMENT, RECLAIM EQUIPMENT | | 70 00 TN | | | 189 | 8 070 | 4 241 | | | | | FEEDWATER SYSTEM DEAERATING EQUIPMENT
TANKS AND SILOS | MISCELLANEOUS SMALL TANKS | 150 00 TN
52 00 TN | - | - | 304
140 | 12,970
5 995 | 6 816
3 151 | | | | | TANKS AND SILOS WATER TREATMENT DEMINERALIZATION & CHEMICAL TREATMENT EQUIPMENT | MISCELLANEOUS SMALL TANKS | 52 00 TN
250 00 TN | - | : | 140
506 | 21,617 | 11,360 | | | | | MISCELLANEOUS EQUIPMENT | INCLUDING TURBINE ROOM OVERHEAD CRANE | 540 00 TN | | • | 1,094 | 46 692 | 24 538 | | | | | CEMS SHELTER FLY ASH S(LO | AIR QUALITY PROJECT | 2 70 TN
90 00 TN | | : | 5
243 | 233
10,376 | 123
5 453 | | | | | BY-PRODUCT SILO SUPPORT STRUCTURE STAIR TOWER | AIR QUALITY PROJECT | 314 00 TN | | • | 848 | 36 201 | 19 025 | | | | | CONDENSER
STEEL STACK, 10 FT DIA X 76 FT TALL | | 410 00 TN
30 00 TN | | • | 830
61 | 35,452
2,594 | 18,631
1,363 | | | | | CIRCULATING WATER SYSTEM EQUIPMENT MECHANICAL EQUIPMENT | | 350 00 TN | | : | 709
52,030 | 2,594
30 264
2,403 684 |
1,363
15,904
1,127 051 | | | | 10 34 00 | | | | | | الدوارع ن | 4,700 004 | 1,121 051 | | | | 10 34 00 | HVAC MAIN BUILDING HVAC | | 100 LT | | | 1,500 | 64 050 | 33 660 | | | | | HVAC | | | | | 1,500 | 64,050 | 33,660 | | | | | | | | | | | | | D-1 | | |------------|----------|---|---|-----------------------------|-----------------------|------------------------|------------------|------------------|------------------------|-------------------------|-------------------------| | Area Group | Phase | Description | Notes | Quantity | Subcontract
Cost | Scrap Value N | faterial Cost Ma | in Hours | Labor Cost E | quip Amount | Total Cost | | | 10 35 00 | PIPING | A CALCAL SINGER CONTROL STATE OF CALCALITY | | ni dia - Bash-William | PERSON TRACES AND | COS BESECT-11000 | india Problem Mi | ostalii waa ka ka Kara | SASOLISEMENTE SESSE DEN | delian Populari | | | 10 00 00 | PIPING VALVES AND HANGERS | BOILER AND TURBINE PLANT | 1,600.00 TN | | | | 3,240 | 138,348 | 72,706 | 211,054 | | | | PIPING, VALVES AND HANGERS | BOP | 126 00 TN | | | | 255 | 10 895 | 5 726 | 16 620 | | | | CIRCULATING WATER SYSTEM EQUIPMENT PIPING AND | | 100 LT | - | - | | 803 | 34 267 | 18,008 | 52 275 | | | | TUNNELS
PIPING | | | | | | 4,298 | 183,510 | 96,439 | 279,949 | | | 10 41 00 | ELECTRICAL EQUIPMENT | | | | | | | | | | | | 70 41 00 | LIGHT FIXTURE | | 300 00 EA | | | | 120 | 4,952 | 2,693 | 7,645 | | | | MISCELLANEOUS ELECTRICAL EQUIPMENT | | 397 00 TN | | | | 1,061 | 45 295 | 23,804 | 69,099 | | | | TRANSFORMERS | | 308 00 TN | | | | 823 | 35 141 | 18 468 | 53 609 | | | | MISCELLANEOUSE ELECTRICAL EQUIPMENT
ELECTRICAL EQUIPMENT | AIR QUALITY PROJECT | 27 60 TN | - | | | 74
2,078 | 3,149
88,538 | 1 655
46,619 | 4 804
135,167 | | | 10,42 00 | RACEWAY, CABLE TRAY, & CONDUIT | | | | | | | | | | | | 10.42.00 | CONDUIT | | 204 00 TN | | | | 1,326 | 56,620 | 29,755 | 86,376 | | | | CABLE TRAY | | 204 00 TN | | | | 1,224 | 52 265 | 27 467 | 79,731 | | | | ALUMINUM CABLE TRAY | AIR QUALITY PROJECT | 24 90 TN | | - | | 149 | 6,379 | 3,353 | 9 732 | | | | RACEWAY, CABLE TRAY & CONDUIT | | | | | | 2,699 | 115 264 | 60 575 | 175,839 | | | 10 43 00 | CABLE
COPPER WIRE / CABLE | | 195 00 TN | | | | 1 950 | 83 255 | 43 758 | 127 023 | | | | CABLE | | 133.00 114 | | | | 1,950 | 83,265 | 43,758 | 127 023 | | | | WHOLE PLANT DEMOLITION | | | | | | 87 418 | 4,049 763 | 1,882 179 | 5 931,941 | | 18 99 99 | | SCRAP VALUE | | | | | | | | | | | | 18 10 00 | CARBON STEEL | | | | | | | | | | | | | CARBON STEEL
CARBON STEEL | STEEL SIDING | -19 20 TN
-32 894 00 TN | | (3,187)
(5 460 404) | | 0
-3 | (154) | (53) | (3,187)
(5 460 61 1) | | | | CARBON STEEL | | | `- | (5 463,591) | • | 3 - | (154) | (53) | (5,463,798) | | | 18 30 00 | COPPER | | | | | | | | | | | | | #1 INSULATED COPPER WIRE 65% | | -195 00 TN | | (438 555) | | 0 | (1) | 0 | (438 556) | | | | SOLID COPPER | ISO PHASE | 2 00 TN | ·_ | (8,540) | | _ | | | (8,540) | | | | COPPER | | | | (447 095) | | 0 | (1) | 0 | (447,096) | | | 18 50 00 | ALUMINUM | ND 01411774000 1507 | | | | | | | | | | | | ALUMINUM
ALUMINUM | AIR QUALITY PROJECT | -24 90 TN | | (23 157) | | | • | | (23,157) | | | | SCRAP VALUE | | | | (5,933,843) | | -3 | (155) | (54) | (5,934 052) | | | | A UNIT 1 | | | | (5,933,843) | | 87,415 | 4,049,608 | 1,882,125 | (2,110) | | | | 7.000.1 | | | | (0,000,040) | | 01,410 | 4,045,000 | 1,002,120 | (2,110) | | В | | UNIT 2 | | | | | | | | | | | 10 00 00 | 10 22 00 | WHOLE PLANT DEMOLITION CONCRETE | | | | | | | | | | | | 10 22 00 | BUILDING/EQUIPMENT FOUNDATION/PAD | TRANSFORMER FOUNDATION FIRE | 230 00 CY | | | | 259 | 12 800 | 5 605 | 18 405 | | | | BOLDING/EQUIPMENT CONDATION AD | WALLS PIERS CURBS AND BASIN | 23000 C1 | | | | 200 | 12 000 | 3 003 | 10 400 | | | | ELEVATED CONCRETE FLOORS, STAIRS, ROOFS | | 1,080 00 CY | - | - | | 647 | 32,003 | 14,012 | 46 015 | | | | MAIN POWER BLOCK FOUNDATION 250 LB/CY | | 3 700 00 CY | | - | | 3,130 | 154,851 | 67,800 | 222,651 | | | | TURBINE PEDESTAL
PRECAST CONCRETE CHANNEL & LIGHTWEIGHT | BOILER ROOM | 2 300 00 CY
33,480 00 SF | | - | | 4,140
502 | 204 806
23,855 | 89,672
15,749 | 294 478
39 603 | | | | CONCRETE ROOF | | | • | • | | | | | | | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT CONCRETE ROOF | TURBINE ROOM, MACHINE SHOP, WATER
TREATMENT AREA | 16,480 00 SF | | • | | 247 | 11,742 | 7 752 | 19 494 | | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT CONCRETE ROOF | AIR HEATER ROOM | 1,377 00 SF | - | • | | 21 | 981 | 648 | 1,629 | | | | CONCRETE | | | | | | 8 946 | 441 038 | 201 238 | 642,276 | | | 10 23 00 | STEEL | | | | | | | | | | | | | STRUCTURAL, GIRT AND GALLERY STEEL | INCLUDES COAL SILOS AND BUNKERS | 5 490 00 TN | | - | | 5 578 | 260 987 | 90,138 | 351,125 | | | | STEEL | | | | | | 5,578 | 260,987 | 90 138 | 351 125 | | | 10 24 00 | ARCHITECTURAL
METAL SIDING | | 39.360.00 SF | | | | 236 | 11,218 | 7,406 | 18,624 | | | | MASONRY WALLS | | 2,203.00 SF | | - | | 18 | 795 | 481 | 1276 | | | | ARCHITECTURAL | | | | | | 254 | 12 012 | 7,887 | 19,900 | | | 10 25 00 | CONCRETE CHIMNEY & STACK | | | | | | | | | | | | | STEEL STACK, 10 FT DIA X 76 FT TALL | | 30 00 TN | - | | | 61 | 2 594 | 1 363 | 3 957 | | | | | | Page 5 | | | | | | | | | Group | Phase | - Description | Notes | Quantity | Subco | Sc | rap Value Mate | | | | <u> </u> | 1 21/4/2 | |----------|---------|--|--|----------------------|-------|----|--------------------------|---|----------------|--------------------|-------------------|------------------| | | | CONCRETE CHIMNEY & STACK | | | | | | | 61 | 2,594 | 1 363 | 3 95 | | 11 | 0 26 00 | MISCELLANEOUS STRUCTURAL ITEM
ELEVATOR | | 100 | FA | | _ | | 150 | 6 405 | 3,366 | 9,77 | | | | MISCELLANEOUS STRUCTURAL ITEM | | , 50 | | | | | 150 | 6 405 | 3 366 | 9,77 | | 1 | 0 31 00 | MECHANICAL EQUIPMENT MAIN BOILER AND APPURTENANCES INCL ID, FO FANS | | 10 000 00 | Whi | | | | 20 250 | 947,498 | 435,983 | 1 383 48 | | | | AND MOTORS | | | | • | • | | | | | | | | | STEAM TURBINE GENERATOR FLUES AND DUCTS INCL. SREACHING | | 1 150 00
2 000 00 | | | : | | 2,329
5 400 | 99,438
252 666 | 52,257
116,262 | 151,69
368,99 | | | | PRECIPITATOR | REMOVED | 0.00 | TN | | - | 0 | 0 400 | 0 | 0 | 000,0 | | | | ASH HANDLING EQUIPMENT CONVEYORS, TRUSSES, BENTS EQUIPMENT RECLAIM EQUIPMENT | REMOVEO | 0 00
70 00 | | | • | 0 | 189 | 0
8 070 | 0
4 241 | 12,3 | | | | FEEDWATER SYSTEM DEAERATING EQUIPMENT | | 150 00 | | | - | | 304 | 12,970 | 6 816 | 19 7 | | | | TANKS AND SILOS | MISCELLANEOUS SMALL TANKS | 52 00
250 00 | | | - | | 140
506 | 5,995
21,617 | 3,151
11,360 | 9,1
32,9 | | | | WATER TREATMENT DEMINERALIZATION & CHEMICAL
TREATMENT EQUIPMENT | | 250 00 | IN | | • | | 506 | 21,617 | 11,360 | 32,9 | | | | MISCELLANEOUS EQUIPMENT | INCLUDING TURBINE ROOM OVERHEAD
CRANE | 540 00 | TN | - | - | | 1,094 | 46 692 | 24,538 | 71,2 | | | | FLY ASH SILO | REMOVED | 0.00 | TN | | | 0 | | 0 | 0 | | | | | CONDENSER | | 410 00 | TN | - | - | | 830 | 35 452 | 18 631 | 54 0 | | | | STEEL STACK, 10 FT DIA X 76 FT TALL
CIRCULATING WATER SYSTEM EQUIPMENT | | 30 00
350 00 | | : | : | | 61
709 | 2 594
30,264 | 1,363
15 904 | 3,9
46,1 | | | | MECHANICAL EQUIPMENT | | 000 00 | | | | | 31,811 | 1,463,255 | 690,506 | 2,153,76 | | 1 | 0 34 00 | HVAC
MAIN BUILDING HVAC | | 1 00 | LT | | | | 1,500 | 64 050 | 33,660 | 97 7 | | | | HVAC | | 100 | ., | | | | 1,500 | 64 050 | 33 660 | 97,7 | | 1: | 0 35 00 | PIPING | | | | | | | | | | | | | | PIPING, VALVES AND HANGERS
CIRCULATING WATER SYSTEM EQUIPMENT PIPING AND | BOILER AND TURBINE PLANT | 1,600 00
1 00 | | - | • | | 3 240
803 | 138 348
34 267 | 72,706
18 008 | 211,
52 | | | | TUNNELS
PIPING VALVES AND HANGERS | BOP | 126 00 | TN | - | | | 255 | 10 895 | 5,726 | 16 6 | | | | PIPING | | | | | | | 4,298 | 183,510 | 96,439 | 279 9 | | 1 | D 41 00 | ELECTRICAL EQUIPMENT
LIGHT FIXTURE | | 300 00 | FA | _ | | | 120 | 4 952 | 2,693 | 7,6 | | | | MISCELLANEOUS ELECTRICAL EQUIPMENT | | 397 00 | TN | - | | | 1 061 | 45,295 | 23 804 | 69 0 | | | | TRANSFORMERS ELECTRICAL EQUIPMENT | | 308 00 | TN | - | • | | 823
2,004 | 35 141
85,389 | 18 468
44,964 | 53 6
130,3 | | 1 | 0 42 00 | RACEWAY, CABLE TRAY & CONDUIT | | | | | | | | | | | | | | CONDUIT | | 204 00 | | - | - | | 1,326 | 56,620 | 29,755 | 86 3 | | | | CABLE TRAY RACEWAY, CABLE TRAY, & CONDUIT | | 204 00 | אד | • | • | | 1,224
2 550 | 52 265
108 885 | 27 467
57 222 | 79 7
166,1 | | 1 | 0 43 00 | CABLE | | | | | | | | | | | | | | COPPER WRE / CABLE CABLE | | 195 00 | TN | - | - | | 1,950
1,950 | 83,265 | 43,758
43,758 | 127,0 | | | | WHOLE PLANT DEMOLITION | | | | | | | 59,101 | 83,265
2,711390 | 1,270 543 | 3,981,9 | | 18 00 0B | | SCRAP VALUE | | | | | | | | | | | | 1 | 8 10 00 | CARBON STEEL CARBON STEEL | | -23,361 00 | TN | _ | (3,877 926) | _ | -2 | (109) | (38) | (3 878 0 | | | | CARBON STEEL | STEEL SIDING | -19 20 | | | (3 187) | | 0_ | 0 | 0 | (3 18 | | | | CARBON STEEL | | | | | (3 881,113) | | -2 | (109) | (38) | (3,881 26 | | 1 | 8 30 00 | COPPER
#1 INSULATED COPPER WIRE 65% | | -195 00 | TN | | (438 555) | | 0 | (1) | 0 | (438 55 | | | | SOLID COPPER | ISO PHASE | -2 00 | TN | ٠ | (8 540) | | | | | (8 54 | | | | SCRAP VALUE | | | | | (447 095)
(4,328 208) | | - 0 | (1) | (38) | (447,096 | | | | B UNIT 2 | | | | (| (4,328,208) | | 59,099 | 2,711,280 | 1,270,505 | (346,423 | | | | UNIT 3 | | | | | * | | | | | | | 10 00 00 | | WHOLE PLANT DEMOLITION | | | | | | | | | | | | 1 | 0 22.00 | CONCRETE | | | | | | | | | | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | COOLING TOWER BASIN | 2,050 00 | | | | | 2 306 | 114,090 | 49,953 | 164 04 | | L.
K. Addyn woodled to digital to the Lit. | The same and the same of s | SANK WINDOWS - TO A SO IN A WHAT A WAR A CONTROL OF THE SANK STATE OF THE SANK SANK SANK SANK SANK SANK SANK SANK | 20 2 100 100 00 C | erin . 20. Files | a water too the open a transfer for the year a broad | لأستوسك والمساهدي | and a livery and an area of a livery | | Carried at 1 mars at mile | Can do Man | |--|--|---|----------------------|------------------|--|-------------------|--------------------------------------|-------------------|---------------------------|------------| | 10 22 00 | CONCRETE | | | | | | | | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD
BUILDING/EQUIPMENT FOUNDATION/PAD | FABRIC FILTER
BYPRODUCT HANDLING SYSTEM | 2 100 00
1 191 00 | | - | • | 2,363
1 340 | 116 873
66 284 | 51 172
29 022 | 1: | | | BUILDING/EQUIPMENT FOUNDATION/PAD | NEW DUCTWORK AND SUPPORTS | 1,450 00 | | | | 1 631 | 80.698 | 35 333 | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | ACI SILO AND STAIR TOWER | 230 00 | | - | | 259 | 12 800 | 5 605 | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | DRAFT EQUIPMENT | 915 00 | | | | 1,029 | 50 923 | 22,296 | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | TRANSFORMER FOUNDATION, FIRE | 230 00 | CY | • | | 259 | 12 800 | 5 605 | | | | ELEVATED CONCRETE FLOORS, STAIRS, ROOFS | WALLS, PIERS CURBS, AND BASIN | 1,080 00 | CY | | | 647 | 32 003 | 14,012 | | | | MAIN POWER BLOCK FOUNDATION 250 LB/CY | | 3 700 00 | | | | 3,130 | 154,851 | 67 800 | | | | TURBINE PEDESTAL | | 2,300 00 | | | | 4 140 | 204 806 | 89 672 | | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT
CONCRETE ROOF | BOILER ROOM | 33 480 00 | SF | • | - | 502 | 23 855 | 15,749 | | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT
CONCRETE ROOF | TURBINE ROOM MACHINE SHOP WATER
TREATMENT AREA | 16 480 00 | SF | - | - | 247 | 11,742 | 7 752 | | | | PRECAST CONCRETE CHANNEL & LIGHTWEIGHT | AIR HEATER ROOM | 1 377 00 | SF | - | | 21 | 981 | 648 | | | | CONCRETE ROOF CONCRETE | | | | | | 17,874 | 882,706 | 394,619 | 1 | | | | | | | | | ,,,,,, | 552,155 | 004,010 | | | 10 23 00 | STEEL
STRUCTURAL, GIRT AND GALLERY STEEL | INCLUDES COAL SILOS AND BUNKERS | 5,760 00 | TAI | | | 5,852 | 273 823 | 94,571 | | | | STEEL | TOLOGES GOVE SILVE AND BOTTLES | 3,700 00 | .,, | • | - | 5,852 | 273 823 | 94,571 | | | 10 24 00 | ARCHITECTURAL | | | | | | | | | | | €0 24 00 | BUILDING | BY PRODUCT ELECTRICAL BUILDING | 25,217 00 | | - | | 76 | 3 412 | 2 067 | | | | METAL SIDING | | 39,360 00 | | - | • | 236 | 11 218 | 7,406 | | | | MASONRY WALLS | | 2 203 00 | | * | • | 18 | 795 | 481 | | | | MASONRY WALLS ARCHITECTURAL | | 2 203 00 | SF | • | • | 18
347 | 795
16,219 | 10,436 | | | | | | | | | | | | | | | 10 25 00 | CONCRETE CHIMNEY & STACK
STEEL STACK 10 FT DIA X 76 FT TALL | | 30 00 | 731 | | | 61 | 2 594 | 1,363 | | | | CONCRETE CHIMNEY & STACK | | 30 00 | IN | • | • | 61 | 2,594 | 1,363 | | | | | | | | | | | | | | | 10 26 00 | MISCELLANEOUS STRUCTURAL ITEM
ELEVATOR | | 100 | EA | | | 150 | 6,405 | 3,366 | | | | MISCELLANEOUS STRUCTURAL ITEM | | | | | | 160 | 6 405 | 3,366 | | | 10 31 00 | MECHANICAL EQUIPMENT | | | | | | | | | | | | MAIN BOILER AND APPURTENANCES INCL. ID, FD FANS AND MOTORS | | 10 000 00 | TN | • | | 20 250 | 947,498 | 435 983 | | | | STEAM TURBINE GENERATOR | | 1.150 00 | TN | _ | | 2 329 | 99 438 | 52 257 | | | | FLUES AND DUCTS INCL. BREACHING | | 2 000 00 | | - | | 5 400 | 252,666 | 116,262 | | | | FLUES AND DUCTS INCL BREACHING | AIR QUALITY PROJECT | 1,593 00 | | | | 4,301 | 201 248 | 92 603 | | | | PRECIPITATOR | | 5 500 00 | | • | - | 11,138 | 521,124 | 239,790 | | | | FABRIC FILTER | AIR QUALITY PROJECT | 1 487 00 | | | | 3 011 | 140,893 | 64,831 | | | | MATERIAL HANDLING EQUIPMENT | | 100 00 | | • | • | 270 | 11,529 | 6 059 | | | | CONVEYORS, TRUSSES, BENTS, EQUIPMENT, RECLAIM
EQUIPMENT | | 70 00 | TN | • | - | 189 | 8,070 | 4 241 | | | | FEEDWATER SYSTEM DEAERATING EQUIPMENT | | 150 00 | | ÷ | | 304 | 12 970 | 6,816 | | | | TANKS AND SILOS | MISCELLANEOUS SMALL TANKS | 52 00 | | - | • | 140 | 5,995 | 3,161 | | | | WATER TREATMENT DEMINERALIZATION & CHEMICAL
TREATMENT EQUIPMENT | | 250 00 | TN | • | • | 506 | 21 617 | 11,360 | | | | MISCELLANEOUS EQUIPMENT | INCLUDING TURBINE ROOM OVERHEAD
CRANE | 540 00 | TN | - | • | 1,094 | 46 592 | 24 538 | | | | CEMS SHELTER | AIR QUALITY PROJECT | 2 70 | | - | • | 5 | 233 | 123 | | | | FLY ASH SILO | | 90 00 | | • | • | 243 | 10,376 | 5,453 | | | | BY PRODUCT SILO SUPPORT STRUCTURE, STAIR TOWER | AIR QUALITY PROJECT | 314 00 | TN | • | • | 848 | 36 201 | 19 025 | | | | CONDENSER | | 410 00 | | - | - | 830 | 35 452 | 18,631 | | | | STEEL STACK 10 FT DIA X 76 FT TALL | | 30 00 | | • | • | 61 | 2 594 | 1,363 | | | | CIRCULATING WATER SYSTEM EQUIPMENT
COOLING TOWER | REMOVED | 350 00
0 00 | | - | • | 709 | 30,264 | 15,904 | | | | MECHANICAL EQUIPMENT | REMOVED | 0 00 | Cr | • | - | 51 627 | 2,384 860 | 1,118 389 | 3, | | 10 34 60 | HVAC | | | | | | | | | | | .5.54.00 | MAIN BUILDING HVAC | | 1 00 | LŤ | | | 1 500 | 64 050 | 33 660 | | | | HVAC | | | | | | 1,500 | 64,050 | 33,660 | | | 10 36 00 | PIPING | | | | | | | | | | | | PIPING, VALVES AND HANGERS | BOILER AND TURBINE PLANT | 1,600 00 | TN | - | | 3,240 | 138,348 | 72,706 | | | | | | | | | | | | | | | | CIRCULATING WATER SYSTEM EQUIPMENT PIPING AND TUNNELS | | 100 | | • | | 803 | 34 267 | 18 008 | | | Part Proper Part | | | | | | Subcontract | MALE METS | | | | | | |--|------------|----------|-----------------------------------|------------------------------------|---------------------------------------|-------------|-----------|---|-----------|-----------------|-----------------
------------------------------------| | PRINCY ALLOY SADINAMENS BOP 1500 TO 15 | Area Group | Phase | | ⊋Notes | Quantity | Cost | | | | | | Total Cost | | 19 41 0 | | 10 35 00 | PIPING, VALVES AND HANGERS | ВОР | 126 00 TN | - | - | | | | | <u>16</u> 620
279,949 | | MISCLAMINICS ELCRINICAL EQUIMENT 390 07 N 1,06 4,20 32 00 60 | | 10 41 00 | | | | | | | ., | | | | | TRANSFORMERS ARCUMENT ARCUMINT PROJECT 3760 77 1 0 0 420 0 1516 1 0 0 420 0 2228 0 644 644 644 644 644 644 644 644 644 6 | | | | | | - | - | | | | | 7,645
69 099 | | PROCESSAS PROC | | | TRANSFORMERS | | 308 00 TN | - | - | | 823 | 35 141 | 18,468 | 53,609 | | CONDUIT CABLE TRAY ALUMINUM CABLE TRAY, A. CONDUIT RACEWAY, CA | | | | AIR QUALITY PROJECT | 37 60 TN | • | | | | | | 136,898 | | CABLE HAY ALMANIAU CABLE TRAY, & CONDUIT AIR QUALITY PROJECT 23 60 TN | | 10 42 60 | | | | | | | | | | | | ALMINIMU CABLE TRAY AR QUALITY PROJECT 236 N - 146 5.06 3.78 9.22 7. | | | | | | | - | | | | | 86 376
79 731 | | Part | | | ALUMINUM CABLE TRAY | AIR QUALITY PROJECT | | • | - | | 142 | 5 045 | 3,178 | 9 224
176 331 | | 13 00 00 SCRAP VALUE SCR | | 10 43 00 | CABLE | | | | | | | | | | | WHOLE PLANT DEMOLITION 88 455 4,102 042 1,904 219 6,008,265 18 10 00 SCRAP VALUE 18 10 00 CARBON STEEL CARBON STEEL STEEL SIDING 192 TN (5,437,330) -3 (153) (53) (5437,536) CARBON STEEL STEEL SIDING 192 TN (5,437,330) -3 (153) (53) (5437,536) CARBON STEEL STEEL SIDING 192 TN (5,437,330) -3 (153) (53) (5437,536) CARBON STEEL STEEL SIDING 192 TN (5,437,330) -3 (153) (53) (5,437,536) CARBON STEEL STEEL SIDING 192 TN (5,437,330) -3 (153) (53) (5,437,536) CARBON STEEL STEEL SIDING 192 TN (5,437,330) -3 (153) (53) (5,437,536) CARBON STEEL STEEL SIDING 192 TN (5,438,555) -3 (153) (54) (53) (5,437,536) SCAP VALUE STEEL STEEL SIDING 192 TN (438,555) -3 (153) (54) (54) (54) (54) (54) (54) (54) (54 | | | | | 195 00 TN | • | • | | | | | 127 023 | | 18 10 00 CARBON STELL S | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | 6,006,261 | | 18 10 00 CARBON STELL S | 19.00.00 | | CCDAD VALUE | | | | | | | | | | | CARRON STEEL STEEL SIDING 1920 TN C,187, 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 70 00 00 | 18 10 00 | CARBON STEEL | | | | | | | | | | | CARBON STEEL (5,440,517) -3 (163) (53) (540,724 18 30 00 COPPER | | | | STEEL SIDING | | : | | - | -3
0 | (153) | | | | Sudio Copera Nation 190 | | | | STEEC SIDING | -1020 111 | - | | | -3 | (153) | | (5,440 724) | | SUDICOPPER SO PHASE 2-00 TN (8-540) | | 18 30 00 | COPPER | | | | | | | | | | | COPER (447.085) | | | | | | | | • | | | | (438 555) | | ALMINION | | | | ISO PHASE | -200 TN | | | • | | | | (8,540) | | ALMINION | | 40 50 00 | | | | | | | | | | | | SCRAP VALUE | | 18 50 00 | | AIR QUALITY PROJECT | -23 60 TN | • | (21 948) | | | - | | (21,948) | | C UNIT 3 (5,909,560) 88,452 4,101,888 1,904,166 96,494 D COMMON FACILITIES 10 00 00 VINDLE PLANT DENOLITION 10 21 00 CIVIL WORK PENCES AND GATES ABANDON IN PLACE FENCES AND GATES REMOVE RAILEROL TRACK RAIL, TIES SPREAD BALLAST 25,990 00 FF - 5758 283,224 261,978 545,200 778 PAUPO SUPPRACES 20,000 00 6V - 52,400 118.056 109 200 227.258 | | | | | | | | | | | | (21,948) | | D COMMON FACILITIES 10 00 00 VIHOLE PLANT DEMOLITION 10 21 00 CIVIL WORK FENCES AND GATES REMOVE RAULROOD TRACK RAIL, TIES SPREAD BALLAST 25,500 00 TF 5.578 283,224 261,978 545,20 00 57 5,000
00 57 5,000 00 5 | | | | | | | | | | | | | | 10 00 00 V/HOLE PLANT DEMOLITION 10 210 CVIVIL WORK FEXCES AND GATES ABANDON IN PLACE | | | | | | | (-,, | | | ,,,, | .,, | , | | FENCES AND GATES ABANDON IN PLACE LF | | | | | | | | | | | | | | REMOVE RAIL ROAD TRACK RAIL, TIES SPREAD BALLAST 25,590 00 TF 5,758 283,224 261,978 545,20 PAVED SURFACES 20,000 00 SY 2,400 118,056 109,200 227,25 | | 10 21 00 | | ADAMPONIUS PLACE | 1.17 | | | | | | | | | | | | | ABANCON IN PLACE | 25,590 00 TF | | : | | | | | 545,201 | | CIVIL WORK | | | | | 20,000 00 SY | • | - | | | | | 227 256
772 467 | | | | | | | | | | | 0,100 | 401200 | 371,176 | 772,407 | | | | 10 22 00 | | | 1 750 00 CY | | - | | 1 969 | 97 394 | 42 643 | 140 037 | | SITE BUILDING FOUNDATIONS BUILDING/JECUIPMENT FOUNDATIONPADD TANK POUNDATIONS AND CONCRETE 1 620 00 CY 1,823 90 159 39 475 129 69 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | | 1 620 00 CY | | | | 1,823 | 90 159 | 39 475 | 129 634 | | BERMS | | | | BERMS | | | | | | | | 11,763 | | | | | | | | | | | | | | 16 004 | | | | | | | | | | | | | | 141 238
49 613 | | EQUIPMENT | | | | EQUIPMENT | | | | | | | | | | | | | | FABRIC FILTER ELECTRICAL EQUIPMENT | | | | | | | | 48 813
12 003 | | BUILDING/EQUIPMENT FOUNDATION/PAO ACI BLOWER BUILDING 235 00 CY 264 13,079 5,726 18 80 | | | | ACI BLOWER BUILDING | | | - | | | | | 18 805 | | | | | | | | | : | | | | | 51,614
42 971 | | BUILDING/EQUIPMENT FOUNDATION/PAD ACI TRUCK UNLOADING 75 00 CY 84 4,174 1,828 6,00 | | | BUILDING/EQUIPMENT FOUNDATION/PAD | ACI TRUCK UNLOADING | 75 00 CY | • | - | | 84 | 4,174 | 1,828 | 6,002 | | WALLS, PIERS, CURBS AND BASIN | | | BUILDING/EQUIPMENT FOUNDATION/PAO | | 200 GD CY | - | - | | | 11 131 | 4,874 | 16,004 | | CURBS 2 000 00 LF 24 1,187 520 170 | • | - | | | | | 1 707 | | | | | WALKWAYS
DISCHARGE CANAL | | 120 00 CY
9 723 00 CY | : | • | | 63
486 | 3 117
24,050 | 1 365
10,530 | 1 707
4 481
34 580
62 150 | | Area Group | | Description | Notes | Quantity | Subcontract | Scrap Value Material Co | st Man Hours | <u></u> | Equip Amount | Total Cost | |------------|----------|---|--|-------------------------------|-------------|-------------------------|--------------|-------------------|-------------------|-------------------| | | | CONCRETE | | | | | 11,070 | 547,640 | 239,779 | 787,420 | | | 10 23 00 | STEEL
STRUCTURAL GIRT AND GALLERY STEEL | PIPE RACK | 620 00 TN | | | 630 | 29 474 | 10 180 | 39 653 | | | | LOAD CHIMNEY LINER STEEL PLATE PIECES, ALREADY | PIPE RACK | 589 00 TN | | | 295 | 12,902 | 4 759 | 17 661 | | | | CUT BY DEMOLITION CONTRACTOR INTO CONTAINER | | 303 00 111 | | | _ | | | | | | | STEEL | | | | | 924 | 42 376 | 14 939 | 57,315 | | | 10 24 00 | ARCHITECTURAL | | | | | | | | | | | | BUILDING
BUILDING | WAREHOUSE
WATER TREATMENT, CHEMICAL FEED | 42,000 00 CF
138,600 00 CF | - | • | 126
416 | 5 683
18,753 | 3 442
11 360 | 9,125
30,112 | | | | BUILDING | CHLORINATION BLD | 138,800 00 CF | | • | 410 | 16,753 | 11 300 | 30,112 | | | | BUILDING | OLD ADMINSTRATION BUILDING | 240 000 00 CF | | | 720 | 32,472 | 19,670 | 52 142 | | | | BUILDING | NORTH WAREHOUSE QUONSET HUT | 67,200 00 CF | | - | 202 | 9 092 | 5 508 | 14 600 | | | | BUILDING | NORTHEAST WAREHOUSE | 49 000 00 CF | - | | 147 | 6,630 | 4 016 | 10 646 | | | | BUILDING | NORTHEAST GAS BOTTLE STORAGE | 20 000 00 CF | - | - | 60 | 2 706 | 1 639 | 4,345 | | | | BUILDING | NEW ADMINISTRATION BUILDING | 456 000 00 CF | • | • | 1 368 | 61,697 | 37,374 | 99 071
24 637 | | | | BUILDING
BUILDING | TRACTOR MAINTENANCE BUILDING
PRECIPITATOR ELECTRICAL BUILDING | 113 400 00 CF
86,400 00 CF | • | - | 340
259 | 15 343
11 690 | 9 294
7 081 | 24 637
18,771 | | | | BUILDING | COAL YARD MAINTENANCE BUILDING | 44 806 00 CF | • | | 134 | 6,061 | 3,672 | 9,733 | | | | BUILDING | CAR DUMPER BUILDING | 169,940 00 CF | | | 510 | 22 993 | 13 928 | 36 921 | | | | BUILDING | MISCELLANEOUS SMALL SIZE BUILDINGS | 20 000 00 CF | | - | 60 | 2,706 | 1 639 | 4,345 | | | | BUILDING | SCREEN HOUSE | 172 570 00 CF | | - | 518 | 23,349 | 14,144 | 37 493 | | | | BUILDING | AIR COMPRESSOR BUILDING | 350,579 00 CF | | - | 1 052 | 47 433 | 28 733 | 76 167 | | | | BUILDING | ACI ELECTRICAL BUILDING | 24 750 00 CF | - | - | 74 | 3 349 | 2 029 | 5 377 | | | | BUILDING | ACI BLOWER BUILDING | 65 398 00 CF | | - | 196 | 8 848 | 5,360 | 14 208 | | | | BUILDING | WELDING AND SHOP | 290 000 00 CF | • | • | 870 | 39,237 | 23,768 | 63 005 | | | | BUILDING
ARCHITECTURAL | NEW WAREHOUSE | 326,250 00 CF | - | • | 979
8,031 | 44,142
362,183 | 26 739
219,398 | 70 881
581,580 | | | | | | | | | | | | | | | 10 25 00 | CONCRETE CHIMNEY & STACK CONCRETE CHIMNEY 2 STEEL LINERS DEMOLITION TOP-TO-BOTTOM PIECE-MEAL, NON-EXPLOSIVE | 511 FT TALL X 63 FT BASE | 100 L\$ | 3 300,000 | | | | | 3 300 000 | | | | METHOD
CONCRETE CHIMNEY & STACK | | - | 3,300,000 | | | | _ | 3,300 000 | | | 10 26 00 | MISCELLANEOUS STRUCTURAL ITEM
MISCELLANEOUS SMALL OBSTACLE REMOVAL FROM
SITE | | 100 LT | | - | 2,000 | 85,400 | 44,880 | 130,280 | | | | MISCELLANEOUS STRUCTURAL ITEM | | | | | 2,000 | 85 400 | 44,880 | 130,288 | | | 10 31 60 | MECHANICAL EQUIPMENT
CONVEYORS, TRUSSES, BENTS EQUIPMENT RECLAIM | INCLUDING CRUSHER HOUSE | 2 091 00 TN | | | 5 646 | 241 071 | 126 690 | 367,761 | | | | EQUIPMENT | INCLUDING CRUSHER HOUSE | | • | • | | | | | | | | FUEL OIL STORAGE TANK, 921,000 GAL | | 95 00 TN | | - | 257 | 10,953 | 5 756 | 16 708 | | | | MISCELLANEOUS SMALL TANKS, AND PUMPS | | 2,460 00 TN | | - | 6,642
187 | 283 613 | 149 046 | 432 560 | | | | MISCELLANEOUS FUEL OIL EQUIPMENT
MECHANICAL EQUIPMENT | | 70 00 TN | • | • | 12 731 | 7 987
543 624 | 4,197
285 689 | 12,184
829,313 | | | 10,35 00 | PIPING | | | | | | | | | | | | HYDRANTS | | 100 LS | | | 188 | 9,223 | 8 531 | 17 754 | | | | PIPING | | | | | 188 | 9,223 | 8,531 | 17,754 | | | 10 41 00 | ELECTRICAL EQUIPMENT | | | | | | | | | | | | MISCELLANEOUSE ELECTRICAL EQUIPMENT | AIR QUALITY PROJECT | 62 00 TN | • | • | 166 | 7 074 | 3 718 | 10 791 | | | | OUTDOOR LIGHTING
ELECTRICAL EQUIPMENT | | 100 LT | • | • | 750
916 | 32 025
39,099 | 16 830
20 548 | 48 855
59,646 | | | 10 42 00 | RACEWAY CABLE TRAY, & CONDUIT | | | | | | | | | | | 10 42 00 | CABLE TRAY | | 20 00 TN | | | 120 | 5,124 | 2,693 | 7 817 | | | | ALUMINUM CABLE TRAY | AIR QUALITY PROJECT | 9 40 TN | | | 56 | 2,408 | 1 266 | 3,674 | | | | RACEWAY CABLE TRAY, & CONDUIT | | | | | 176 | 7,532 | 3,958 | 11,491 | | | | WHOLE PLANT DEMOLITION | | | 3,300 000 | | 44,194 | 2.038,357 | 1 208,900 | 6,547 257 | | 18 00 00 | | SCRAP VALUE | | | | | | | | | | | 18 10 00 | CARBON STEEL | | | | | | | | | | | | CARBON STEEL | | -6 007 00 TN | | (997 162) | 1 | (28) | (10) | (997 200) | | | | CARBON STEEL | RAILROAD TRACK | -938 00 TN | • | (155 708) | · | (4) | (2) | (155,714) | | | | CARBON STEEL | | | | (1,152,870) | -1 | (32) | (11) | (1,152,914) | | | | | | | | | | | | | | | 18 50 00 | ALUMINUM | | | | | | | | | | Area Group | Phase | Description | Notes | Quantity | Subcontract
Cost | Scrap Value M | aterial Cost N | lan Hours | Labor Cost E | quip Amount | Total Cost | |---------------------------------|----------|---|---|---------------|-----------------------------|---------------|-------------------------|------------------------|------------------|------------------------|--------------------| | \$1.64 APUS AK 4,711,175, 11 41 | 18 50 00 | ALUMINUM
ALUMINUM | AIR QUALITY PROJECT | -9 40 TN | _ impliment/who.d=4 / Ver b | (8,742) | to -pay. Herew place on | (87G) - 9EAL288887 he | | Sewara Hansus in natio | (8 742) | | | | ALUMINUM | AIT GOALITT PROCEST | -5-40 | | (8,742) | | | | - | (8,742) | | | | SCRAP VALUE | | | | (1,161 612) | | -1 | {32} | (11) | (1 161,656) | | 21 00 00 | | CIVIL WORK | | | | | | | | | | | | 21 17 00 | EARTHWORK, EXCAVATION FOUNDATION EXCAVATION, USING 1 CY BACKHOE | EXCAVATE 2 FT DEEP OILY SAND / SOIL IN TAKE FARM AREA | 1,445 00 CY | - | | | 217 | 11 980 | 3,722 | 15 701 | | | | EXCAVATE CONCRETE CHIMNEY DEBRIS AND DISPOSE ONSITE | TOUR LONGLODEO | 6 078 00 CY | | | | 912 | 43,898 | 15 654 | 59 552 | | | | MASS EXCAVATION | LEVEL BERMS AND DIKES | 5 000 00 CY | | | | 200 | 10 300 | 18 912 | 29 2 12 | | | | EARTHWORK EXCAVATION | | | | | | 1,328 | 66,178 | 38,287 | 104 466 | | | 21 21 00 | MASS FILL | COVER DISTURBED
AREAS OF SITE AND | 141 949 00 CY | | | | 9 227 | 475,174 | 872,475 | 1.347 650 | | | | CUT & FILL, CLAY 1500 FT HAUL, 14 CY SCRAPER,
DOZER SPREAD COMPACTION WATERING TRUCK | PONDS WITH 2FT OF SOIL | 14194900 CY | • | • | | 9 221 | | | | | | | MASS FILL | | | | | | 9 227 | 475 174 | 872 475 | 1,347,650 | | | 21 47.00 | LANDSCAPING | | | | | | | | | | | | | HYDRO SEEDING | | 46 00 AC | 99 176
99,176 | | • | | • | - | 99 176 | | | | LANDSCAPING | | | 33,176 | | | | | | 99.176 | | | 21 52 00 | WASTE DISPOSAL | 0.0000000000000000000000000000000000000 | 3,000 00 CY | 54 000 | | | | | | 54 000 | | | | DISPOSAL AND TRANSPORTATION FEE
DISPOSAL AND TRANSPORTATION FEE | BUILDING DEBRIS
EXCAVATE 2 FT DEEP OILY SAND / SOIL IN | 1,445.00 CY | 43 350 | • | | | | | 43,350 | | | | DISPOSAL AND TRANSPORTATION I EL | TAKE FARM AREA | 144300 01 | 40 000 | | | | | | -0,000 | | | | WASTE DISPOSAL | | | 97,350 | | | | | | 97,360 | | | | CIVIL WORK | | | 196,526 | | | 10 555 | 541 352 | 910 763 | 1,648,641 | | 22 00 00 | | CONCRETE | | | | | | | | | | | | 22 13 00 | CONCRETE | | | | | | | | | | | | | FLOWABLE FILL, 1500 PSI | INTAKE | 2 374 00 CY | • | • | 225 530
142 500 | 1 187
750 | 46,851
29 603 | 15,004
9.480 | 287 385
181 583 | | | | FLOWABLE FILL 1500 PSI CONCRETE | DISCHARGE | 1 500 00 CY | • | | 142 500
363,030 | 1 937 | 76,453 | 24,484 | 468,967 | | | | CONCRETE | | | | | 368 030 | 1 937 | 76 453 | 24,484 | 468 967 | | | | D COMMON FACILITIES | | | 3,496,526 | (1,161,612) | 368,030 | 56,685 | 2,656,130 | 2,144,135 | 7,503,209 | | | | D COMMON PACIFILIES | | | 3,400,320 | (1,101,012) | 500,030 | 00,000 | 2,000,130 | 4, 174, 100 | 1,000,200 | # Wilkes Plant Units 1-3 **CONCEPTUAL DEMOLITION COST ESTIMATE** Prepared for: Southwestern Electric Power Company(Owner) and American Electric Power > Project No. A13351.021 August 17, 2020 Revision 0 > > Sargent & Lundy''' 55 East Monroe Street Chicago, IL 60603-5780 USA | Revision
Number | Date | Purpose | Prepared By | Reviewed By | Approved By | Pages Affected | |--------------------|---------|----------|-------------|-------------|-------------|----------------| | Α | 8/10/20 | Comments | G. Amen | B. Andric | | All | | 0 | 8/17/20 | Use | G. Amen | B. Andric | A. Redd | All | ## TABLE OF CONTENTS | Section | | <u>Page</u> | |---------|--|-------------| | 1.0 | INTRODUCTION | 1 | | 2.0 | COST ESTIMATE SUMMARY | 1 | | 3.0 | TECHNICAL BASIS | 2 | | 4.0 | COMMERCIAL BASIS | 2 | | 4.1 | General Information | 2 | | 4.2 | Quantities/Material Cost | 3 | | 4.3 | Construction Labor Wages | 3 | | 4.3.1 | Labor Work Schedule and Incentives | 3 | | 4.3.2 | General Conditions Costs | 3 | | 4.4 | Scrap Value | 4 | | 4.5 | Indirect Costs | 4 | | 4.6 | Escalation | 4 | | 4.7 | Contingency | 4 | | 4.8 | Assumptions | 5 | | 5.0 | REFERENCES | | | EXHIBI | T DESCRIPTION Consequent Description Cost Estimate No. 24264E | | Conceptual Demolition Cost Estimate No. 24264F #### 1.0 INTRODUCTION The Wilkes Plant located near Wilkes, Texas in Marion County is owned and operated by Southwestern Electric Power Company (SWEPCO), a subsidiary of American Electric Power (AEP). The plant consists of three (3) gas fired generating units with a total generating capacity of 882 megawatts. The Units were placed in operation as follows: Unit 1 1964 Unit 2 1970 Unit 3 1971 Sargent & Lundy (S&L) previously prepared a Conceptual Demolition Cost Estimate for Wilkes Plant Units 1-3 in 2012 and 2016. AEP recently contracted S&L to update the previously prepared cost estimate to 2020 pricing levels. The objective of the conceptual demolition cost estimate is to determine the gross demolition costs for Wilkes Plant Units 1-3 (including gross salvage credits and any other benefits). The cost estimate considers the demolition/dismantlement methodology which complies with current OSHA rules and regulations. #### 2.0 COST ESTIMATE SUMMARY Conceptual Demolition Cost Estimate No 24264F, was prepared and is included as Exhibit 1. The cost estimate is structured into a code of accounts as identified in Table 2-1. Table 2-1 Cost Estimate Code of Accounts | Account Number | Description | |----------------|--------------------------| | 10 | Demolition Costs | | 18 | Scrap Value Costs | | 21 | Civil Work Costs | | 22 | Concrete Work Costs | | 90, 91, 92 | General Conditions Costs | | 93 | Indirect Costs | | 94 | Contingency Costs | | 96 | Escalation Costs | The results of the cost estimate are provided in Table 2-2 below: Table 2-2 Cost Estimate Results Summary | Description | Total Cost | |-------------------------|----------------| | Demolition Direct Cost | \$ 9,175,214 | | Scrap Value | (\$ 8,760.352) | | General Conditions Cost | \$ 3,491,900 | | Indirect Cost | \$ 1,266,700 | | Contingency Cost | \$ 2,269,300 | | Total Project Cost | \$ 7,442,762 | #### 3.0 TECHNICAL BASIS The scope of dismantlement includes the complete Wilkes Plant Units 1-3 generating facility. Common facilities include: - ➤ Roads - > Intake and Discharge Structures - > Equipment and Tanks The following are excluded from the scope of the conceptual demolition cost estimate: - Cooling Lake - > Asbestos Removal - > Switchyard The following items were included in the current cost estimate and were not included in the 2016 cost estimate: > Sodium Hypochlorite Tank foundation and containment Revisions to the plant facilities that would affect the current cost estimate were provided by plant personnel through correspondence #### 4.0 COMMERCIAL BASIS ### 4.1 General Information The Conceptual Demolition Cost Estimate prepared for the Wilkes Plant is a conceptual estimate of the cost to dismantle Wilkes Plant Units 1-3. Costs were calculated for (1) demolition of existing plant structures and equipment and associated site restoration costs, (2) scrap value of metals, (3) associated indirect costs, and (4) contingency. All units used in the cost estimate are U.S. Standard and all costs are in US Dollars (2020 levels). A one (1) year demolition schedule is anticipated not including asbestos removal (to be performed prior to start of demolition work). All units will be demolished at the same time. #### 4.2 Quantities/Material Cost Quantities of pieces of equipment and/or bulk material commodities used in this cost estimate were intended to be reasonable and representative of projects of this type. Material quantities were estimated from the site plot plan and other drawings and data provided by AEP and Plant Personnel. #### 4.3 Construction Labor Wages Craft labor rates (Craft Hourly Rate) for the cost estimate are based on the prevailing wages for Dallas, Texas as published in "R.S. Means Labor Rates for the Construction Industry", 2020 Edition. These prevailing rates are representative of union or non-union rates, whichever is prevailing in the area. Costs have been added to cover social security, workmen's compensation, federal and state unemployment insurance. The resulting burdened craft rates were then used to develop typical crew rates applicable to the task being performed #### 4.3.1 Labor Work Schedule and Incentives The estimate assumed a 5x8 work week. No other labor incentives are included. #### 4.3.2 General Conditions Costs Allowances were included in the cost estimate as direct costs as noted for the following: - ➤ Labor Supervision - > Construction Management - > Field Office Expenses - Safety - > Temporary Facilities - Mobilization / Demobilization - Legal Expenses / Claims - Small Tools & Consumables - General Liability Insurance - Construction Equipment Mobilization / Demobilization - > Freight on Material - Contractor's General and Administrative Costs - > Contractor's Profit #### 4.4 Scrap Value The value of scrap is based on "Scrap Metals Market Watch" as published in the July 2020 Edition of "American Recycler News" (www.americanrecycler.com) using Zone 3 (USA Southwest). The values obtained are delivered prices to the recycler. Transportation cost to the recycler is assumed @ 30 \$/ton resulting in the values below: - > Carbon Steel Value @ 166 \$/ton - > Copper Value @ 4,270 \$/ton - > #1 Insulated Copper Wire 65% @ 2249 \$/ton <u>Note:</u> 1 Ton = 2,000 Lbs #### 4.5 Indirect Costs Allowances were included in the cost estimate as indirect costs as noted for the following: - Engineering, Procurement and Project Services: None included. - > Construction Management Support: None included. - ➤ Owners Cost: Included as 10.0% of the total direct labor and material cost. Owners Costs include owner project engineering, administration and construction management, permits and fees, legal expenses, taxes, etc. #### 4.6 Escalation No allowance for escalation was included in the cost estimate. #### 4.7 Contingency We believe the available information and inputs to the demolition cost estimate warrant a 15% contingency. However, we have applied a 10% contingency in the current demolition cost estimate because the Commission ordered the use of a 10% contingency in SWEPCO's 2016 rate case (Docket No. 46449). Allowances were included in the cost estimate as contingency as noted for the following: - > Scrap Value: Included as a 10.0% reduction in the salvage value resulting in a total net reduction in the salvage value. The contingency assumes a potential drop in salvage value thus increasing the project cost. - Material: Included as 10.0% of the total material cost. - ➤ Labor: Included as 10.0% of the total labor cost. - Indirect: Included as 10.0% of the total indirect cost. #### 4.8 Assumptions The following assumptions apply to the cost estimate. - All chemicals will be removed by the Owner prior to demolition, from the facilities to be demolished. - All fuel oil will be consumed prior to demolition. - > All electrical equipment and wiring is de-energized prior to start of dismantlement. - > No extraordinary environmental costs
for demolition have been included. - > PCB's are not present on site. - > Handling, on-site and off-site disposal of hazardous materials would be performed in compliance with methods approved by Owner. - Switchyards within the plant boundaries are not part of the scope, neither are access roads to these facilities. Fences and gates needed to protect the switchyard will be left in place. - > The existing Cooling Lake is to be left in place. - > All items above grade and to a depth of two (2) feet will be demolished. Any other items buried more than two (2) feet will remain in place. All foundations are removed and buried on site. - > Underground piping, conduit and cable ducts will be abandoned in place. - > Underground piping larger than four (4) feet diameter will be filled with sand or slurry and capped at the ends to prevent collapse. Non-metal pipe will be collapsed. - All demolished materials are considered debris, except for organic combustibles and non-embedded metals which have scrap value. - The basis for salvage estimating is for scrap value only. No resale of equipment or material is included. - ➤ Disturbed areas will be buried under two (2) feet of topsoil mulched and seeded with grass no other landscaping is included. - All borrow material is assumed to be from onsite sources. - Debris not suitable for burial is to be disposed of off-site. Assumed distance to final disposal is within a five (5) mile haul. - > The entire weight of transformers and generators are valued using only the carbon steel scrap value rate. No additional value is considered for the copper metal content. This is based on information supplied by scrap dealers. Additional cost to the scrap dealer to separate the different metals is offset by the increased value of the copper. ## 5.0 REFERENCES Drawings utilized in the preparation of the demolition cost estimate are identified in Table 5-1. Table 5-1 Reference Drawings | Document Number | Revision/Date | Title | |-----------------|---------------|--| | B-110 | 11/30/62 | Floor Loading Diagrams Unit 1 | | M-1 | 11/30/62 | Property Plat | | M-4 | 11/30/62 | General Arrangement Mezzanine Floor Unit 1 | | M-5 | Rev A | General Arrangement Grade Floor Unit 1 | | M-6 | 11/30/62 | General Arrangement Cross Section Unit 1 | | M-7 | 11/30/62 | General Arrangement Misc Plans Unit 1 | | M-75 | 11/30/62 | Turbine and Generator Dismantling Layout Unit 1 | | SL-2632 | | Engineering Data Unit 2 | | M-3 | 11/30/62 | General Arrangement Maine Floor Units 1 & 2 | | M-4 | 11/30/62 | General Arrangement Mezzanine Floor Units 1 & 2 | | M-5 | 11/30/62 | General Arrangement Grade Floor Units 1 & 2 | | M-6 | 11/30/62 | General Arrangement Cross Section Unit 1 | | M-7 | 11/30/62 | General Arrangement Misc Plans Units 1 & 2 | | M-145 | 4/15/68 | General Arrangement Cross Section Unit 2 | | M-146 | 4/15/68 | General Arrangement Cross Section Unit 2 | | M-147 | 4/15/68 | General Arrangement Longitudinal Section Unit 2 | | M-210 | 4/17/68 | Turbine and Generator Dismantling Layout Unit 2 | | M-211 | 4/17/68 | Turbine and Generator Dismantling Layout Unit 2 | | SL-2646 | | Engineering Data Unit 3 | | M-1 | Rev A | Property Plat | | M-2 | Rev A | Development Plan Unit 1, 2 & 3 | | M-300 | 10/5/70 | General Arrangement Main Floor Units 1, 2 & 3 | | M-302 | 10/5/70 | General Arrangement Grade Floor Units 1, 2 & 3 | | M-303 | 10/5/70 | General Arrangement Misc Plans Units 2 & 3 | | M-304 | 10/5/70 | General Arrangement Cross Section Unit 3 | | M-305 | 10/5/70 | General Arrangement Cross Section Unit 3 | | M-306 | 10/5/70 | General Arrangement Longitudinal Section Units 2&3 | | M-360 | 7/10/70 | Turbine and Generator Dismantling Layout Unit 3 | | M-361 | 7/10/70 | Turbine and Generator Dismantling Layout Unit 3 | | Document Number | Revision/Date | Title | |-----------------|---------------|---| | D-HK0661-M21 | Rev A | Cycle Sampling Equipment, Shelter Layout Plan | | D-HK0661-M22 | Rev A | Cycle Sampling Equipment, Shelter Layout Plan | | D-HK0661-M23 | Rev A | Cycle Sampling Equipment, Shelter Layout Plan | | WPX-206 | Rev.B | Office Building Additions Wilkes Power Plant | ## EXHIBIT 1 Wilkes Plant Units 1-3 Conceptual Demolition Cost Estimate No. 24264F #### AEP SWEPCO WILKES POWER STATION DEMOLITION COST ESTIMATE Estimator GA Labor rate table 20TXDAL Project No. A13351 021 Estimate Date 8/17/20 Reviewed By BA Approved By BA Estimate No. 24264F Estimate No 24264F Project No A13351 021 Estimate Date 8/17/20 Prep/Rov/App GA/BA/BA | Área . | Description | Subcontract Cost | Scrap Value | Material Cost | Man Hours | Labor Cost | Equip Amount | Total Cost | |----------------------|-------------|------------------|----------------------------|------------------|------------------|------------------------|--------------------|------------------------| | A UNIT 1
B UNIT 2 | | | (1.794,494)
(3.395,657) | 33 960
51,870 | 24 204
43,086 | 1 102,299 | 525 517
930 942 | (133 619)
(448,792) | | G UNIT 3 D COMMON F | ACH MICE | 335,094 | (3 480,063)
(90,138) | 69,160
54 720 | 45.947
12.701 | 2 092,451 '
602,917 | 993 577
419,556 | (324 875)
1,322,148 | | TOTAL DIR | | 335,094 | (8,760,352) | 208,810 | 125,938 | 5,761,719 | 2,869,591 | 414,863 | Estimate No 24264F Project No A13351 021 Estimate Date 8/17/20 Prop/Rev/App GA/BA/BA ### AEP SWEPCO WILKES POWER STATION DEMOLITION COST ESTIMATE #### Estimate Totals | Description | n Amount | Totals | Hours | |--|----------------------|-----------|---------| | Labor | 5 761 719 | | 125 938 | | Matenal | 208 810 | | .2000 | | Subcontract | 335 094 | | | | Construction Equipment | 2 869 591 | | | | Scrap Value | (8,760,352) | | | | | 414,862 | 414 862 | | | General Conditions | | | | | Additional Labor Costs | | | | | 90-1 Labor Supervision | 345 700 | | | | 90-2 Show-up Time | 115,200 | | | | 90-3 Cost One To OT 5-10's | | | | | 90-4 Cost Due To OT 6 10's | | | | | 90-5 Per Drem | | | | | Site Overheads | | | | | 91-1 Construction Management | 622 300 | | | | 91-2 Field Office Expenses | 136 900 | | | | 91-3 Matenal&Quality Control
91-4 Site Services | | | | | 91-4 Site Services
91-5 Safety | 122 900 | | | | 91-6 Temporary Facilities | 93 500 | | | | 91-7 Temporary Utilities | 93 300 | | | | 91-8 Mobilization/Demob | 98 600 | | | | 91-9 Legal Expenses/Claims | 14 600 | | | | Other Construction indirects | 77.400 | | | | 92-1 Small Tooks & Consumables | 62 200 | | | | 92-2 Scaffolding | | | | | 92-3 General Liability Insur | 62 200 | | | | 92-4 Constr Equip Mob/Demob | 28 700 | | | | 92-5 Freight on Matenal | 10 400 | | | | 92-6 Freight on Screo | | | | | 92-7 Sales Tax
92-8 Contractors G&A | 732 400 | | | | 92-9 Contractors Profit | 1,046,300 | | | | SE O COMMUNICION FORM | 3 491 900 | 3 906 782 | | | | 0 40 1 500 | 0000132 | | | Project Indirect Costs | | | | | 93-1 Engineering Services | | | | | 93-2 CM Support | | | | | 93-3 Start-Up/Commissioning | | | | | 93-4 Start-Up/Spare Parts | | | | | 93-5 Excess Liability Insur | | | | | 93-6 Sales Tax On Indirects | | | | | 93-7 Owners Cost | 1 266 700 | | | | 93-8 EPC Fee | | | | | | 1,266 700 | 5,173 462 | | | Contingency | | | | | 94-1 Conlingency on Const Eq | 338 600 | | | | 94-3 Contingency on Material | 25 600 | | | | 94-4 Conlingency on Labor | 868 900 | | | | 94-5 Contingency on Subcontr | 33 500 | | | | 94-6 Continuency on Scrap | 876 000 | | | | 94-7 Contingency on Indirect | 126,700
2 269,300 | 7.442.762 | | | | 2 269,300 | 1,442 (6) | | | Escalation | | | | | 96-1 Escalation on Const Equip | | | | | 96-3 Escalation on Material
96-4 Escalation on Labor | | | | | 96-4 Escalation on Labor
96-5 Escalation on Subcontract | | | | | 96-5 Escalation on Subcontract
96-6 Escalation on Scran | | | | | 96-7 Escalation on Indirects | | | | | | | 7 442 762 | | | 98 Interest During Constr | | | | | | | 7 442 762 | | | Total | | 7,442,762 | | | | | | | Estreate No 24264F Project No A13351 021 Estreate Date 8/17/20 Prep/Rev/Appr GA/BA/BA | | | Description | Notes | Quantity | 1.685, 35 | Scrap Valu | | al Cost Man Hours L | abor Cost, her | uip Amount 🛴 🚣 | Total Cost | |----------|----------|--|---|----------------------|-----------|------------|---|---------------------|------------------------|------------------|-----------------| | ,深刻都是是 | di kara | | | m Francis | r - 13-13 | | | | A. "洛泽花素" | V. HIERTHAN | The Marie | | 10 00 00 | | UNIT 1 WHOLE PLANT DEMOLITION | | | | | | | | | | | 10 00 09 | 10 22 00 | CONCRETE | | | | | | | | | | | | 10 22 60 | BUILDING/EQUIPMENT FOUNDATION/PAD | DRAFT EQUIPMENT | 200 00 | cv | | _ | 225 | 11,131 | 4 874 | 16 00 | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | TRANSFORMER FOUNDATION FIRE
WALLS, PIERS CURBS AND BASIN | 86 00 | | | | 97 | 4 786 | 2 096 | 6 88 | | | | MAIN POWER BLOCK FOUNDATION | | 1,702 00 | | | | 1 436 | 71,063 | 31 114 | 102 17 | | | | ELEVATED CONCRETE FLOOR / ROOF
TURBINE PEDESTAL | | 983 00 1
1 219 00 | | • | • | 589
2 194 | 29 129
108,547 | 12 754
47,526 | 41,88
156 07 | | | | PRECAST CONCRETE CHANNELS AND LIGHTWEIGHT | AUX BUILDING CONTROL HOUSE | 4 800 00 | | : | | 72 | 3,420 | 2,258 | 5 67 | | | | CONCRETE ROOF PRECAST CONCRETE CHANNELS AND LIGHTWEIGHT CONCRETE ROOF | TURBINE ROOM MACHINE SHOP, WATER TREATMENT AREA | 9 580 00 | SF | - | | 144 | 6,826 | 4 506 | 11 33 | | | | PRECAST CONCRETE CHANNELS AND LIGHTWEIGHT CONCRETE ROOF | AIR HEATER ROOM, MISCELLANEOUS | 1 800 00 | SF | | - | 27 | 1 283 | 847 | 2,13 | | | | CONCRETE | | | | | | 4,784 | 236,184 | 105,975 | 342.15 | | | 10 23 00 | STEEL | | | | | | | | | | | | | STRUCTURAL GIRT AND GALLERY STEEL
STEEL | | 1 178 00 | TN | - | - | 1,197
1,197 | 56,001 | 19
341
19 341 | 75,34
75,34 | | | 40.04.00 | ADOUNTSOTUDA | | | | | | · | | | | | | 10 24 00 | ARCHITECTURAL
MASONRY WALLS | | 28,224 00 | SF | | | 226 | 10 183 | 6 159 | 16 35 | | | | ARCHITECTURAL | | | | | | 226 | 10,183 | 6,169 | 16,35 | | | 10 25 00 | CONCRETE CHIMNEY & STACK | | | | | | | | | | | | | STEEL STACK CONCRETE CHIMNEY & STACK | ON TOP OF BOILER | 20 00 | τN | • | • | 41
41 | <u>1</u> 729_
1,729 | 909 | 2 63
2 63 | | | 10 26 00 | MISCELLANEOUS STRUCTURAL ITEM | | | | | | | | | | | | 10 20 00 | ELEVATOR | | 1 00 | EA | | | 150 | 6 405 | 3 366 | 97 | | | | MISCELLANEOUS STRUCTURAL ITEM | | | | | | 150 | 6,405 | 3 366 | 9,77 | | | 10 31 00 | MECHANICAL EQUIPMENT | | | | | | | | | | | | | MAIN BOILER AND APPURTENANCES INCL. ID, FD FANS AND MOTORS | | 2,951 00 | TN | • | - | 5 976 | 279 607 | 128 658 | 408 2 | | | | STEAM TURBINE GENERATOR | | 556 00 | | - | - | 1,126 | 48 076 | 25 265 | 73 3 | | | | FLUES AND DUCTS INCL. BREACHING | | 615 00 | | • | • | 1,661 | 77 695 | 35 751 | 113 4 | | | | FEEDWATER SYSTEM DEAERATING EQUIPMENT
MISCELLANEOUS SMALL TANKS | | 123 00 1
61 00 | | | : | 249
165 | 10 636
7,033 | 5 589
3 696 | 16 :
10,: | | | | WATER TREATMENT DEMINERALIZATION & CHEMICAL | | 100 00 | | - | | 203 | 8 647 | 4,544 | 13, | | | | TREATMENT EQUIPMENT
TURBINE ROOM OH CRANE, 50/10 TON | | 100 | | | | 188 | 8,773 | 3 030 | 11.0 | | | | MISCELLANEOUS EQUIPMENT | | 159 00 | | : | : | 322 | 13 748 | 7 225 | 20 9 | | | | MISCELLANEOUS EQUIPMENT | CYCLE SAMPLING SHELTER, NO FOUNDATION MOUNTED ON BOILER STEEL | 9 00 | TN | • | | 18 | 778 | 409 | 1,1 | | | | MISCELLANEOUS EQUIPMENT | 2 5 MW DIESEL GENERATOR | 41 00 | TN | | | 83 | 3 545 | 1 863 | 5 4 | | | | CONDENSER | | 356 00 | | • | | 721 | 30 782 | 16,177 | 46 9 | | | | CIRCULATING WATER SYSTEM EQUIPMENT
CIRCULATING WATER SYSTEM EQUIPMENT | 20 TON GANTRY CRANE | 430 00 | | • | | 871
61 | 37 181
2 594 | 19 540 | 56 7 | | | | MECHANICAL EQUIPMENT | 20 TON GANTRY CRANE | 30 00 | 164 | • | • | 11,642 | 529.095 | 1 363
253,110 | 782,2 | | | 10 34 00 | HVAC | | | | | | | | | | | | | MAIN BUILDING HVAC | | 1 00 | LT | | | 320 | 13 664 | 7 181 | 20 8 | | | | HVAC | | | | | | 320 | 13,664 | 7,181 | 20,84 | | | 10,35,60 | PIPING
PIPING VALVES AND HANGERS | BOILER AND TURBINE PLANT | 431 00 | TN | | | 873 | 22.003 | 19,585 | 56,8 | | | | CIRCULATING WATER SYSTEM EQUIPMENT PIPING AND | ONGEN AND TOXOBRE PLANT | 100 | | - | : | 620 | 37,267
26 474 | 19,585 | 56,8
40 3 | | | | TUNNELS
PIPING, VALVES AND HANGERS | BOP | 202 00 | TN | _ | _ | 409 | 17 466 | 9 179 | 26 6 | | | | PIPING | | | | | | 1 902 | 81 208 | 42 677 | 123,88 | | | 10 41 00 | ELECTRICAL EQUIPMENT | | | | | | | | | | | | | TRANSFORMERS | | 140 00 | | • | • | 374 | 15 973 | 8,394 | 24 3 | | | | LIGHT FIXTURE MISCELLANEOUS ELECTRICAL EQUIPMENT | | 300 00
192 00 | | | : | 120
513 | 5,124
21,906 | 2,693
11,512 | 7,8
33,4 | | | | ELECTRICAL EQUIPMENT | | | | | | 1 007 | 43,003 | 22,599 | 65,66 | | | 10 42 00 | RACEWAY, CABLE TRAY & CONDUIT | | | | | | | | | | | | 10 42 00 | | | | | | | | | | | | | 10 42 00 | CONDUIT | | 125 00 | TN | • | • | 813 | 34,694 | 18,233 | 52 92 | Estimate No 24264F Project No A13351 021 Estimate Date 8/17/20 Prep/Rev/Appr GA/BA/BA | Area | Group | | Description was said. | Notes | Quantity | Subcontract | Scrap Value . M | aterial Cost N | lan Hours | Labor Cost E | julp Amount | Total Cost | |-----------------|-----------------------------|----------|--|--|--|-------------|---|-------------------|-----------------------------|-------------------------------|------------------------------------|---| | - MAY > 24 4000 | managara o son a an an anda | 10 42 60 | RACEWAY, CABLE TRAY, & CONDUIT
CABLE TRAY
RACEWAY, CABLE TRAY & CONDUIT | יי אין או און יישר אונדיי אין אין אין אין אין אין אין אין אין א | 125 00 TN | • | • | A STANFORM COMMEN | 750
1,563 | 32,025
66,719 | 16,830
35,063 | 48 855
101,781 | | | | 10 43 00 | CABLE COPPER WRE / CABLE CABLE WHOLE PLANT DEMOLITION | | 120 00 TN | | - | <u>-</u> | 1,200
1,200
24,030 | 51,240
51,240
1,095,431 | 26,928
26,928
523,317 | 78,168
78,168
1 618 748 | | | 18 00 00 | 18.10 00 | SCRAP VALUE
CARBON STEEL
CARBON STEEL
CARBON STEEL | | -7 844 00 TN | ٠_ | (1 302 104)
(1 302 104) | - | | | _ | (1 302 104)
(1,302,104) | | | | 18 30 00 | COPPER SOLIO COPER ADMIRALTY BRASS #1 INSULATED COPPER WIRE 65% COPPER SCRAP VALUE | ISO PHASE
CONDENSER TUBES | -1 00 TN
-64 00 TN
-120 00 TN | :: | (4 270)
(218,240)
(269 880)
(492,390)
(1,794 494) | | | | | (4,270)
(218 240)
(269 860)
(492 390)
{1 794,494} | | | 22 00 00 | 22,13 00 | CONCRETE
CONCRETE
FLOWABLE FILL, 1500 PSI | DISCHARGE CLOSURE, 2 - 48° DIAMETER | 116 00 CY | | | 11,020 | 58 | 2 289 | 733 | 14,042 | | | | | FLOWABLE FILL, 1500 PSI | BURIEO PIPES
INTAKE CLOSURE, 2 - 48* DIAMETER
BURIED PIPES | 232 00 CY | • | | 22 040 | 116 | 4,579 | 1,466 | 28,085 | | | | | CONCRETE | | | | | 33 060
33,060 | 174 | 6 868 | 2 199
2,199 | 42 127
42 127 | | | | | A UNIT 1 | | | | (1,794,494) | 33,060 | 24,204 | 1,102,299 | 525,517 | (133,619) | | В | 10 00 60 | 10 22 00 | UNIT 2 WHOLE PLANT DEMOLITION CONCRETE BUILDING/ECUIPMENT FOUNDATION/PAD BUILDING/ECUIPMENT FOUNDATION/PAD | DRAFT EQUIPMENT
TRANSFORMER FOUNDATION FIRE | 326 00 CY
371 00 CY | : | : | | 367
417 | 18,143
20 648 | 7,944
9 040 | 26 087
29,688 | | | | | MAIN POWER BLOCK FOUNDATION
ELEVATED CONCRETE FLOOR / ROOF
TURBINS PEDESTAL
PRECAST CONCRETE CHANNELS AND LIGHTWEIGHT | WALLS PIERS CURBS, AND BASIN BOILER ROOM | 1 669 00 CY
684 00 CY
1 303 00 CY
3 976 00 SF | ·
· | ·
: | | 1 409
410
2 345
60 | 69 685
20 269
115 027 | 30 511
8 874
50 801
1 870 | 100 196
29 143
166 828
4 703 | | | | | CONCRETE ROOF PRECAST CONCRETE CHANNELS AND LIGHTWEIGHT | TURBINE ROOM, MACHINE SHOP, WATER | 9 230 00 SF | | | | 138 | 2 833
6 576 | 4 342 | 10,918 | | | | | CONCRETE ROOF PRECAST CONCRETE CHANNELS AND LIGHTWEIGHT CONCRETE ROOF | TREATMENT AREA
FD FAN HOUSE | 4 400 00 SF | | | | 66 | 3,135 | 2,070 | 5,205 | | | | | CONCRETE | | | | | | 6 212 | 257,316 | 115,453 | 372,769 | | | | 10 23 00 | STEEL
STRUCTURAL GIRT AND GALLERY STEEL
STEEL | | 2,015 00 TN | - | | | 2 047
2 047 | 95 790
95 790 | 33 083
33,083 | 128 874
128,874 | | | | 10 24 00 | ARCHITECTURAL
MASONRY WALLS
ARCHITECTURAL | | 18,744 00 SF | - | - | | 150
150 | 6 763
6,763 | 4 097
4,097 | 10 860
10,860 | | | | 10 25,00 | CONCRETE CHIMNEY & STACK
STEEL STACK
CONCRETE CHIMNEY & STACK | 216° DIA X 183° TALL | 86 00 TN | • | • | | 174
174 | 7 436
7,436 | 3,908
3,908 | 11,344
11 344 | | | | 10 26 00 | MISCELLANEOUS STRUCTURAL ITEM
ELEVATOR
MISCELLANEOUS STRUCTURAL ITEM | | 100 EA | - | · | | ¹³⁴ — | 5 722
6 722 | 3 007
3,007 | 8,729
8,729 | | | | 10 31 00 | MECHANICAL EQUIPMENT
MAIN BOILER AND APPURTENANCES, INCL. ID, FD FANS | | 7 775 00 TN | - | | | 15,744 | 736,679 | 338,976 | 1,075,656 | | | | | AND MOTORS
STEAM TURBINE GENERATOR
FLUES AND DUCTS INCL. BREACHING | | 892 00 TN
1 465 00 TN | | • | | 1,806
3,956 | 77,129
185,078 | 40,533
85,162 | 117,662
270,240 | | | | | FEEDWATER SYSTEM DEAERATING EQUIPMENT | | 150 00 TN
Page 5 | • | • | | 304 | 12 970 | 6 8 16 | 19 786 | | | | | | | | | | | | | | | Estimate No 24264F Project No A13351 021 Estimate Date 8/17/20 Prep/Rev/Appr GA/BA/BA | guager-mery-neutris - | r er uper Johnson | 30000 mg rown | | | enconnection of the second | n rum compating and | y year o green to the state of | ande、4 つかしごさななま 非常なられのト | ng sponnerj | inser Shanne vorthum. | ent in orderpassonstation | Bana milkane istala | |-----------------------|-------------------|---------------|--|--|--|---------------------
---|-------------------------|----------------------|------------------------------|----------------------------|------------------------------| | Area | Group | Phase | Description | Notes | Quantity | Contractor of the | | rial Cost Man Hou | | | Equip Amount | Total Cost | | \$1881.5v1 | -,*-;5,3 | 10 31 00 | MECHANICAL EQUIPMENT | WARE PORCE | | - Zar A. Ad | F. Saideskilon | Latin a w | | | | | | | | | MISCELLANEOUS SMALL TANKS
TANKS AND SILOS | DEMIN WATER TANK, 60,000 GAL, 22' DIA X | 96 00 TN
14 00 TN | | : | | 259
38 | 11 068
1 614 | 5 816
848 | 16 884
2,462 | | | | | WATER TREATMENT DEMINERALIZATION & CHEMICAL TREATMENT EQUIPMENT | 24 TALL | 147 00 TN | | - | | 298 | 12,711 | 6,680 | 19 391 | | | | | TURBINE ROOM OH CRANE, 60/20 TON
MISCELLANEOUS EQUIPMENT | | 100 LS
453 00 TN | : | | | 267
917 | 12,493
39,170 | 4,315
20 585 | 16 808
59 755 | | | | | MISCELLANEOUS EQUIPMENT
CONDENSER | 2 5 MW DIESEL GENERATOR | 41 00 TN
350 00 TN | | - | | 83
709 | 3 545
30,264 | 1 863
15 904 | 5 408
46 168 | | | | | CIRCULATING WATER SYSTEM EQUIPMENT
CIRCULATING WATER SYSTEM EQUIPMENT
MECHANICAL EQUIPMENT | 20 TON GANTRY CRANE | 302 00 TN
30 00 TN | : | | 21 | 612
61 —
5,053 | 26 113
2,594
1,151 428 | 13 723
1 363
542,586 | 39,836
3 957
1,694,013 | | | | 10 34 00 | HVAC | | | | | 2. | ,000 | 1,101428 | 342,000 | 1,004,070 | | | | 10 34 00 | MAIN BUILDING HVAC
HVAC | | 100 LT | - | • | | 1,125 <u> </u> | 48 038
48,038 | 25 245
25 245 | 73 283
73 283 | | | | 10 35 00 | PIPING | | | | | | | | | | | | | | PIPING, VALVES AND HANGERS
CIRCULATING WATER SYSTEM EQUIPMENT PIPING AND | BOILER AND TURBINE PLANT | 1,237 00 TN
1 00 LT | : | • | | 2,505
803 | 106 960
34 288 | 56 211
18 019 | 163,171
52,307 | | | | | TUNNELS PIPING, VALVES AND HANGERS PIPING | BOP | 167 00 TN | | - | : | 338
3,646 | 14 440 | 7 589
81,818 | 22 029
237,507 | | | | 10 41 00 | ELECTRICAL EQUIPMENT | | | | | | ,,,,,, | ,,,,,,,, | 0.1010 | 201,007 | | | | 72.41.00 | TRANSFORMERS
LIGHT FIXTURE | | 223 00 TN
500 00 EA | : | | | 596
200 | 25 443
8,540 | 13,371
4,488 | 38,814
13 028 | | | | | MISCELLANEOUS ELECTRICAL EQUIPMENT
ELECTRICAL EQUIPMENT | | 295 00 TN | • | - | | 788
1 584 | 33,658
67 641 | 17 688
35 547 | 51,346
103,188 | | | | 10 42 00 | RACEWAY, CABLE TRAY, & CONDUIT | | | | | | | | | | | | | | CONDUIT CABLE TRAY | | 167 00 TN
167 00 TN | | - | | 1 086
1,002 | 46 351
42 785 | 24 359
22,485 | 70 709
65 270 | | | | | RACEWAY CABLE TRAY, & CONDUIT | | | | | ; | 2.088 | 89,136 | 46,844 | 135 980 | | | | 10 43 00 | CABLE
COPPER WIRE / CABLE | | 160 00 TN | - | - | | 1,600 | 68 320 | 35,904 | 104 224 | | | | | CABLE WHOLE PLANT DEMOLITION | | | | | | 1,600 _
2 813 | 68 320
1 953 278 | 35,904
927 492 | 104,22 <u>4</u>
2,880 769 | | 1 | 18 00 00 | 18 10 00 | SCRAP VALUE
CARBON STEEL | | | | | | | | | | | | | | CARBON STEEL CARBON STEEL | | -16 072 00 TN | · ~ | (2,667,952) | • | | | _ | (2,667,952) | | | | 18 30 00 | COPPER | | | | | | | | | , | | | | | SOLID COPPER
ADMIRALTY BRASS | ISO PHASE
CONDENSER TUBES | -1 50 TN
-106 00 TN | : | (6,405)
(361 460) | - | | | | (6 405)
(361,460) | | | | | #1 INSULATED COPPER WIRE 65%
COPPER | | -160 00 TN | ٠~ | (359,840) | - | | | | (359,840) | | | | | SCRAP VALUE | | | | (3,395,657) | | | | | (3,395 657) | | 2 | 22 80 00 | 22 13 60 | CONCRETE | | | | | | | | | | | | | | FLOWABLE FILL 1500 PSI | DISCHARGE CLOSURE, 2 - 60° DIAMETER
BURIED PIPES | 182 00 CY | | - | 17 290 | 91 | 3,592 | 1,150 | 22 032 | | | | | FLOWABLE FILL 1500 PSI | INTAKE CLOSURE, 2 - 60° DIAMETER
BURIED PIPES | 364 00 CY | | | 34,580 | 182 | 7,184 | 2,300 | 44 064 | | | | | CONCRETE | | | | | 51 870
51 870 | 273
273 | 10 775
10 775 | 3 451
3 451 | 66,096
66,096 | | | | | B UNIT 2 | | | | (3,395,657) | 51,870 43 | ,086 | 1,964,053 | 930,942 | (448,792) | | С | 10 00 00 | | UNIT 3 WHOLE PLANT DEFAOLITION | | | | | | | | | | | , | | 10 22 00 | CONCRETE BUILDING/EQUIPMENT FOUNDATION/PAD | DRAFT EQUIPMENT | 326 00 CY | | | | 367 | 18,143 | 7044 | 26 087 | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | TRANSFORMER FOUNDATION FIRE
WALLS, PIERS, CURBS AND BASIN | 371 00 CY | : | - | | 417 | 18,143
20,648 | 7,944
9 040 | 29,688 | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | COOLING TOWER | 754 00 CY | | * | | 848 | 41 963 | 18 373 | 60,336 | | | | | | | Page 6 | | | | | | | | Estimate No 24264F Project No A13351 021 Estimate Date 8/17/20 Prepi/Rev/Appr GA/BA/BA | Area Group Phase | | Notes | Quantity | Subcontract | Scráp Value Material C | ost Man Hours | bor Cost Eq | ulp Amount | Cotal Cost | |------------------|---|--|--------------------------|-------------|------------------------|---------------|-------------------|-----------------|-------------------| | | il salata kan ka Casaka kiri, k | | | Cost S | | | | 10 Jan 1 | | | 10 22 00 | CONCRETE | | | | | | | | | | | MAIN POWER BLOCK FOUNDATION | | 1 717 00 CY | | - | 1 449 | 71 689 | 31 389 | 103 078 | | | ELEVATED CONCRETE FLOOR / ROOF
TURBINE PEDESTAL | | 718 00 C)
1 303 00 C) | | - | 430
2 345 | 21 276
116 027 | 9 316
50 801 | 30 592
166,828 | | | PRECAST CONCRETE CHANNELS AND LIGHTWEIGHT CONCRETE ROOF | BOILER ROOM | 4,172 00 SF | | : | 63 | 2,973 | 1 963 | 4 935 | | | PRECAST CONCRETE CHANNELS AND LIGHTWEIGHT CONCRETE ROOF | TURBINE ROOM, MACHINE SHOP WATER
TREATMENT AREA | 9,685.00 SF | | - | 145 | 6 901 | 4,556 | 11 456 | | | PRECAST CONCRETE CHANNELS AND LIGHTWEIGHT CONCRETE ROOF | FD FAN HOUSE | 4 400 00 \$F | | - | 66 | 3,135 | 2 070 | 5 205 | | | CONCRETE | | | | | 6,131 | 302 754 | 135 451 | 438,205 | | 10 23 00 | STEEL
STRUCTURAL GIRT AND GALLERY STEEL | | 2 065 00 Th | d . | | 2,098 | 98 167 | 33 904 | 132 072 | | | STEEL | | 200000 11 | , | | 2.098 | 98 167 | 33,904 | 132,072 | | 10 24 00 | ARCHITECTURAL | | | | | | | | | | | MASONRY WALLS | | 25 806 00 SF | | • | 206 | 9 311 | 5 640 | 14 951 | | | ARCHITECTURAL | | | | | 206 | 9,311 | 5,640 | 14 951 | | 10 26 00 | CONCRETE CHIMNEY & STACK
STEEL STACK | 216" DIA X 183" TALL | 86 00 Tr | | | 174 | 7 436 | 3 908 | 11,344 | | | CONCRETE CHIMNEY & STACK | 216" DIA X 183 TALL | 86 00 11 | ٠ . | • | 174 | 7,436 | 3 908 | 11,344 | | 10 26 00 | MISCELLANEOUS STRUCTURAL ITEM | | | _ | | | | | | | | ELEVATOR MISCELLANEOUS STRUCTURAL ITEM | | 100 E | A - | • | 134
134 | 5,722 | 3,007 | 8,729
8,729 | | | | | | | | 104 | 0,722 | 0,007 | 0,725 | | 10 31 00 | MECHANICAL EQUIPMENT
MAIN BOILER AND APPURTENANCES INCL ID FD FANS | | 7,775 00 77 | ٠ . | | 15,744 | 736,679 | 338,976 | 1 075 656 | | | AND MOTORS
STEAM TURBINE GENERATOR | | 892 00 T? | м | | 1 806 | 77,129 | 40 533 | 117,662 | | | FLUES AND DUCTS INCL BREACHING | | 1 465 00 Tr | | | 3,956 | 185 078 | 85 162 | 270 240 | | | FEEDWATER SYSTEM DEAERATING EQUIPMENT | | 150 00 TI | | - | 304 | 12 970 | 6,816 | 19,786 | | | MISCELLANEOUS SMALL TANKS | | 96 00 Tr | | - | 259 | 11,068 | 5 816 | 16 884 | | | WATER TREATMENT DEMINERALIZATION & CHEMICAL
TREATMENT EQUIPMENT | | 147 00 TI | | • | 298 | 12 711 | 6 580 | 19 391 | | | TURBINE ROOM OH CRANE, 60/20 TON
MISCELLANEOUS EQUIPMENT | | 1 00 LS
453 00 TI | | • | 267
917 | 12,493
39 170 | 4,315
20 585 | 16 808
59 755 | | | MISCELLANEOUS EQUIPMENT | 2.5 MW DIESEL GENERATOR | 41 00 TI | | - | 83 | 3 545 | 1 863 | 5 408 | | | CONDENSER | | 350 00 Tr | | - | 709 | 30 264 | 15,904 | 46 168 | | | CIRCULATING WATER SYSTEM EQUIPMENT | | 302 00 17 | | • | 612 | 26,113 | 13,723 | 39 836 | | | CIRCULATING WATER SYSTEM EQUIPMENT
COOLING TOWER | 20 TON GANTRY CRANE
244 X 73 X 50' | 30 00 T/
890 600 00 C | | - | 61
1,781 | 2
594
76 057 | 1 363
39 970 | 3,957
116 027 | | | MECHANICAL EQUIPMENT | 244 X 13 X 50 | 890 000 00 01 | | • | 26.796 | 1,225,871 | 581,708 | 1 807,678 | | 10 34 00 | HVAC | | | | | | | | | | | MAIN BUILDING HVAC | | 100 L | т - | • | 1,125 | 48,038
48 038 | 25,245 | 73 283
73 283 | | | HVAC | | | | | 1,125 | 46 030 | 25 245 | 13 283 | | 10 35.00 | PIPING
PIPING, VALVES AND HANGERS | BOILER AND TURBINE PLANT | 1 237 00 TI | | | 2 505 | 106,960 | 56 211 | 163 171 | | | CIRCULATING WATER SYSTEM EQUIPMENT PIPING AND TUNNELS | BOILER AND TORDINE PLANT | 100 L | | - | 803 | 34 288 | 18 019 | 52,307 | | | PIPING, VALVES AND HANGERS | BOP | 167 00 TI | N - | | 338 | 14 440 | 7 589 | 22 029 | | | PIPING | | | | | 3,646 | 155,688 | 81,818 | 237,507 | | 10 41 60 | ELECTRICAL EQUIPMENT
TRANSFORMERS | | 223 00 Ti | NI. | | 596 | 25 443 | 13,371 | 38,814 | | | LIGHT FIXTURE | | 223 00 H | | | 200 | 8,540 | 4,488 | 13 028 | | | MISCELLANEOUS ELECTRICAL EQUIPMENT | | 295 00 TI | | | 788 | 33 658 | 17,688 | 51 346 | | | ELECTRICAL EQUIPMENT | | | | | 1 584 | 67,641 | 35,547 | 103,188 | | 10 42 00 | RACEWAY CABLE TRAY, & CONDUIT CONDUIT | | 167 00 TI | N - | | 1 086 | 46,351 | 24,359 | 70 709 | | | CABLE TRAY | | 167 00 TI | | | 1 002 | 42 785 | 22 485 | 65 270 | | | RACEWAY, CABLE TRAY, & CONDUIT | | | | | 2 088 | 89,136 | 46 844 | 135 980 | | 10 43 00 | CABLE
COPPER WRE / CABLE | | 160 00 Ti | | | 1,600 | 68,320 | 35,904 | 104,224 | | | COFFER WIRE / CABLE | | 100 00 11 | | • | 1,000 | 00,320 | 55,804 | 104,224 | Estimate No 24264F Project No A13351 021 Estimate Date 8/17/20 Prep/Rev/Appr GA/BA/BA | | 最级对心。 然 | CABLE | ahadasa a aada tataa salaada ah | | rimic scows | Strandord Thursday and Strandord | Rod of Commission of the Control | .e. s | FR 226 | 75 001 | 1 | |----------|----------------|--|---|-----------------------------|-------------|----------------------------------|---|-----------------|---------------------|-------------------|------| | | | WHOLE PLANT DEMOLITION | | | | | | 1,680
45,583 | 68,320
2,078,084 | 35,904
988,976 | 3.0 | | 18 00 00 | | SCRAP VALUE | | | | | | | | | | | 10 00 00 | 18 10 00 | CARBON STEEL | | | | | | | | | | | | | CARBON STEEL | | -16 108 00 TN | ٠_ | (2 673 928) | - | | | _ | (2) | | | | CARBON STEEL | | | | (2,673,928) | | | | | (2,6 | | | 18 30 00 | COPPER | | | | | | | | | | | | | SOLID COPPER
ADMIRALTY BRASS | ISO PHASE
CONDENSER TUBES | -1 50 TN
-129 00 TN | | (6 405)
(439 890) | | | | | (| | | | #1 INSULATED COPPER WIRE 65% | CONDENSER TOBES | -160 00 TN | | (359 840) | - | | | | | | | | COPPER | | | _ | (806 135) | | | | _ | (8 | | | | SCRAP VALUE | | | | (3,480.063) | | | | | (3.4 | | 22 00 00 | | CONCRETE | | | | | | | | | | | | 22 13 00 | CONCRETE | | | | | | | | | | | | | FLOWABLE FILL 1500 PSI | DISCHARGE CLOSURE 2 - 60" DIAMETER
BURIED PIPES | 364 00 CY | | • | 34 580 | 182 | 7,184 | 2 300 | | | | | FLOWABLE FILL 1500 PSI | INTAKE CLOSURE 2 - 60" DIAMETER
BURIED PIPES | 364 00 CY | | • | 34 580 | 182 | 7,184 | 2 300 | | | | | CONCRETE | BONIED FIFES | | | | 69,160 | 364 | 14,367 | 4,601 | | | | | CONCRETE | | | | | 69,160 | 364 | 14,367 | 4 601 | | | | | C UNIT 3 | | | | (3,480,063) | 69,160 | 45,947 | 2,092,451 | 993,577 | (3: | | | | COMMON FACILITIES | | | | | | | | | | | 10 00 00 | | WHOLE PLANT DEMOLITION | | | | | | | | | | | | 10 21 00 | CIVIL WORK
REMOVE FENCE | REMAIN IN PLACE | 000.15 | | | 0 | | 0 | 0 | | | | | REMOVE FENCE REMOVE RAILROAD TRACK RAIL, TIES, SPREAD BALLAS | | 0 00 LF
5 600 00 TF | | • | v | 1 260 | 61,979 | 57,330 | | | | | PAVED SURFACES | | 5 347 00 SY | | | | 642 | 31 562 | 29,195 | | | | | CIVIL WORK | | | | | | 1,902 | 93 542 | 86 525 | | | | 10 22 00 | CONCRETE | | | | | | | | | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | MISC EQUIPMENT PADS AND SITE BLD
FOUNDATIONS | 2,400 00 CY | • | • | | 2 700 | 133 569 | 58,482 | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | TANK AND PUMP FOUDATIONS | 822 00 CY | | | | 925 | 45 747 | 20 030 | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | TRANSFORMER FOUNDATION, FIRE | 30 00 CY | - | | | 34 | 1 670 | 731 | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | WALLS PIERS CURBS AND BASIN
NEW MEETING ROOM ADDITION | | | | | | 3 339 | | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | NEW OFFICE BUILDING ADDITION | 60 00 CY
60 00 CY | - : | : | | 68
68 | 3.339 | 1,462
1,462 | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | WELD SHOP BUILDING ADDITION | 133 00 CY | | | | 150 | 7,402 | 3,241 | | | | | BUILDING/EQUIPMENT FOUNDATION/PAD | COMPRESSED GAS STORAGE | 33 00 CY | - | | | 37 | 1 837 | 804 | | | | | INTAKE STRUCTURES | | 100 LT | - | • | | 400 | 19,788 | 8,664 | | | | | CURBS
WALKWAYS | | 500 00 LF
600 00 CY | - | | | 6
315 | 295 | 273 | | | | | CONCRETE | | 60000 C1 | | • | | 4,701 | 15 583
232,569 | 101,972 | | | | 10 24 00 | ARCHITECTURAL | | | | | | | | | | | | | BUILDING | JUNCTION HOUSE (45 x 35 x 12) | 18 900 00 CF | | | | 57 | 2 557 | 1 549 | | | | | BUILDING | WORKSHOP AND SHOP STORE ROOM
EAST OF PLANT BETWEEN UNITS 2 & 3 | 14 400 00 CF | • | - | | 43 | 1,948 | 1 180 | | | | | | INTAKES (40 x 30 x 12) | | | | | | | | | | | | BUILDING
BUILDING | WATER TREATMENT
MISCELLANEOUS SMALL BUILDINGS | 9,000 00 CF
30 000 00 CF | - | • | | 27
90 | 1 218
4.059 | 738 | | | | | BUILDING | NEW MEETING ROOM ADDITION (53' x 30 5' | 25,864 00 CF | | : | | 78 | 3,499 | 2,459
2,120 | | | | | BUILDING | x 16")
NEW OFFICE BUILDING ADDITION (53 x | 25 864 00 CF | | - | | 78 | 3 499 | 2 120 | | | | | BUILDING | 30 5 x 16')
WELD SHOP ADDITION (80' x 45 x 12') | 43 200 00 CF | | _ | | 130 | 5 845 | 3 541 | | | | | BUILDING | COMPRESSED GAS STORAGE (22' X 40' X | 10 560 00 CF | | | | 32 | 1,429 | 866 | | | | | ARCHITECTURAL | 227) | | | | | 533 | 24 055 | 14,571 | | | | 10,26 00 | MISCELLANEOUS STRUCTURAL ITEM | | | | | | | | | | | | 10,26 00 | MISCELLANEOUS SMALL OBSTACLE REMOVAL FROM | | 100 LT | - | | | 2,000 | 85 400 | 44 880 | | | | | SITE MISCELLANEOUS STRUCTURAL ITEM | | | | | | 2,000 | 85,400 | 44 880 | | | | | | | | | | | 2,000 | 40,400 | -++ 0av | | | | 10 31 00 | MECHANICAL EQUIPMENT MISCELLANEOUS STORAGE TANKS AND PUMPS | | 343 00 TN | _ | | | 926 | 39 544 | 20 782 | | | | | | | | | | | | | | | Estimate No 24264F Project No A13351 021 Estimate Date 8/17/20 Prep/Rev/Appr GA/BA/BA | Area Group | Phase
10 31 00 | Description MECHANICAL EQUIPMENT | Notes | Quantity | Subcontract S
Cost S | Scrap Value Ma | iterial Cost , | lan Hours | abor Cost Eq | ulp Amount | Total Cost | |------------|-------------------|--|--|----------------------------|-------------------------|----------------------|----------------|-----------|-----------------|----------------|-------------------| | | 10 31 00 | TANKS AND SILOS | DIESEL OIL TANK 75 000 GAL | 91 00 TN | | | | 246 | 10 491 | 5 514 | 16 005 | | | | MISCELLANEOUS FUEL OIL EQUIPMENT | | 50 00 TN | | | | 135 | 5,765 | 3,029 | 8 794 | | | | MECHANICAL EQUIPMENT | | | | | | 1,307 | 55,800 | 29,325 | 85,125 | | | 10 35 00 | PIPING
HYDRANTS | | 100 LS | | | | 60 | 2 951 | 2 730 | 5 681 | | | | PIPING | | 100 (3 | • | • | | 60 | 2 951 | 2 730 | 5 681 | | | | 1 11 11 10 | | | | | | •• | | | | | | 10 41 00 | ELECTRICAL EQUIPMENT
OUTDOOR LIGHT POLE / FIXTURE | | 180 00 EA | | | | 270 | 11 529 | 5,059 | 17,588 | | | | ELECTRICAL EQUIPMENT | | 100 00 124 | - | • | | 270 | 11,529 | 6 059 | 17,588 | | | | WHOLE PLANT DEMOLITION | | | | | | 10 773 | 605 846 | 286 062 | 791,908 | | 18 00 DD | | SCRAP VALUE | | | | | | | | | | | | 18 10 00 | CARBON STEEL | | | | | | | | | | | | | CARBON STEEL | | -484 00 TN | - | (80,344) |
| | | | (80,344) | | | | CARBON STEEL | RAILROAD TRACK RAIL | -59 00 TN | • | (9 794) | • | | | _ | (9,794) | | | | SCRAP VALUE | | | | (90,138)
(90 138) | | | | | (90,138) | | | | OUT TALLE | | | | (** 100) | | | | | (, | | 21 00 00 | | CIVIL WORK | | | | | | | | | | | | 21 17 00 | EARTHWORK, EXCAVATION | | | | | | | | | | | | | FOUNDATION EXCAVATION USING 1 CY BACKHOE
MASS EXCAVATION | CONTAMINATED SOIL BENEATH OIL TANK
LEVEL BERMS AND DIKES | 2,175 00 CY
1 000 00 CY | • | • | | 326
40 | 18 032
2 060 | 5 602
3 782 | 23,634
5 842 | | | | EARTHWORK, EXCAVATION | LEVEL BERNIS AND DIKES | 100000 C1 | • | • | | 366 — | 20,092 | 9 384 | 29,476 | | | | | | | | | | | , | | | | | 21 21 00 | MASS FILL
CUT & FILL CLAY, 1500 FT HAUL, 14 CY SCRAPER, | COVER DISTURBED AREAS OF SITE WITH 2 | 19,600 00 CY | | | | 1 274 | 65 611 | 120 469 | 186 080 | | | | DOZER-SPREAD COMPACTION WATERING TRUCK | FT OF SOIL | , | | | | | | | | | | | MASS FILL | | | | | | 1 274 | 65 611 | 120,469 | 186,080 | | | 21 47.00 | LANDSCAPING | | | | | | | | | | | | | HYDRO SEEDING | | 12 00 AC | 25 872 | • | - | | - | • | 25 872 | | | | LANDSCAPING | | | 25,872 | | | | | | 26 872 | | | 21 62 00 | WASTE DISPOSAL | | | | | | | | | | | | | DISPOSAL AND TRANSPORTATION FEE | BUILDING DEBRIS | 1 500 00 CY | 27 000 | • | | | | | 27 000 | | | | DISPOSAL AND TRANSPORTATION FEE | CONTAMINATED SOIL BENEATH OIL TANK | 2 175 00 CY | 65,250 | • | | | | | 65 250
176 792 | | | | DISPOSAL FEE CONTAMINATED MATERIAL
TRANSPORTATION CONTAMINATED MATERIAL | PERCOLATION PONDS (15 000 SF)
PERCOLATION PONDS (15 000 SF) | 401800 CY
401800 CY | 176 792
40,180 | · | | | | | 40 180 | | | | WASTE DISPOSAL | 1 21(002)(100) | - | 309,222 | | | | | _ | 309 222 | | | | CIVIL WORK | | | 335 094 | | | 1,640 | 85,703 | 129 854 | 550,650 | | 22 99 00 | | CONCRETE | | | | | | | | | | | | 22.13 00 | CONCRETE | DECLESO ALCOHOL DE LA TAC | 570.00 C** | | | 54.726 | 200 | 11 367 | 200 | 60 700 | | | | FLOWABLE FILL 1500 PSI | DISCHARGE CLOSURE FILL 2 - 72*
DIAMETER BURIED PIPES | 576 00 CY | - | - | 54 720 | 288 | 11 367 | 3 640 | 69 728 | | | | CONCRETE | | | | | 54,720 | 288 | 11,367 | 3,640 | 69,728 | | | | CONCRETE | | | | | 54,720 | 288 | 11,367 | 3,640 | 69,728 | | | | D COMMON FACILITIES | | | 335,094 | (90,138) | 54,720 | 12,701 | 602,917 | 419,556 | 1,322,148 | #### EXECUTIVE SUMMARY OF JASON A. CASH Jason A. Cash, Accounting Senior Manager within Corporate Accounting for American Electric Power Service Corporation, testifies with regard to the depreciation expense for Southwestern Electric Power Company (SWEPCO or the Company). Mr. Cash recommends revised depreciation accrual rates for electric plant in service based on a depreciation study for SWEPCO's electric utility plant in service at December 31, 2019, adjusted as necessary for the units that were retired in 2020. Schedules I and II in his Depreciation Study Report detail the results of the study. The depreciation rates determined by the study are intended to provide recovery of invested capital, cost of removal, and credit for salvage over the expected life of the property. The revised depreciation rates are primarily required as a result of changes in plant investment levels, expected life estimates, and net salvage values of SWEPCO's property. Based on the depreciation study he performed of SWEPCO's Generation, Transmission, Distribution, and General Plant depreciable electric utility plant in service as of December 31, 2019, adjusted as necessary for the units that were retired in 2020, Mr. Cash recommends the following composite depreciation rates for SWEPCO: | | Composite Rates | |--------------------|-----------------| | Production Plant | 2.17% | | Transmission Plant | 2.33% | | Distribution Plant | 2.80% | | General Plant | 3.07% | | Total | 2.65% | Mr. Cash's recommended depreciation rates are 0.36% percent higher overall than the rates established in SWEPCO's prior base rate case, Docket No. 46449. Based on the results of his study and applying the recommended depreciation rates to total Company plant-inservice as of December 31, 2019, adjusted as necessary for the units that were retired in 2020, the recommended depreciation rates produce an increase in annual depreciation expense of \$31,659,208 on a total Company basis as compared to the existing rates. Mr. Cash's recommended depreciation rates applied to the adjusted test year plant-in-service produce the annual depreciation expense sponsored by SWEPCO witness Michael A. Baird and set forth in Schedule D-4. The methods and procedures utilized by Mr. Cash are described in the depreciation study report for SWEPCO attached to his testimony. All of the property was considered on a group plan, where depreciation is accrued upon the basis of the original cost of all property included in each depreciable plant group. The dollars in each primary plant account are considered as a separate group for depreciation accounting purposes and an annual depreciation rate for each account is determined. For SWEPCO's study, the plant groups consisted of the individual primary plant accounts for Production, Transmission, Distribution, and General Plant property. The depreciation rates were calculated by the Average Remaining Life Method. For Production Plant, the generating unit retirement dates and the interim retirement history for the individual plant accounts were used to determine the average service lives and remaining service lives. The average service lives for Transmission, Distribution, and General Plant were determined using statistical procedures similar to those used in the insurance industry in studies of mortality. The historical retirement experience of these property groups was studied using the Iowa-type retirement dispersion curves. Removal and salvage amounts specific to final removal of SWEPCO's generating stations at the end of their useful life were based on dismantling studies performed by SWEPCO witness Paul M. Eiden (Mr. Eiden is an Officer, Vice President, and Project Director with Sargent & Lundy^{LLC}). Mr. Eiden's demolition studies provided terminal net salvage amounts, excluding any costs to remove asbestos and to cover ash ponds and landfills, stated at a 2020 price level. Mr. Cash applied a 2.22% inflation rate factor to the net salvage amounts provided in Mr. Eiden's demolition studies to determine the terminal net salvage amount at each plant's retirement year. The terminal net salvage amount after inflation was used in the calculation of production plant net salvage percentages in the depreciation study. The cost to remove asbestos and to cover ash ponds and landfills are included in the Company's accounting for asset retirement obligations (ARO), and the depreciation and accretion on the AROs are incorporated in cost of service outside of the depreciation study. The proposed ARO adjustment amounts are presented in Mr. Baird's testimony. The Transmission, Distribution, and General Plant accounts' net salvage for each property group was determined based on historical experience. #### PUBLIC UTILITY COMMISSION OF TEXAS # APPLICATION OF SOUTHWESTERN ELECTRIC POWER COMPANY FOR AUTHORITY TO CHANGE RATES DIRECT TESTIMONY OF JASON A. CASH FOR SOUTHWESTERN ELECTRIC POWER COMPANY OCTOBER 2020 #### **TESTIMONY INDEX** | <u>TION</u> | <u>PAGE</u> | |--------------------------------|-------------| | . INTRODUCTION | 1 | | . PURPOSE OF TESTIMONY | 2 | | . DEFINITION OF DEPRECIATION | 3 | | . DEPRECIATION STUDY OVERVIEW | 4 | | . STUDY METHODS AND PROCEDURES | 5 | | . STUDY RESULTS | 9 | | . CONCLUSION | 11 | #### **EXHIBITS** | <u>EXHIBIT</u> | <u>DESCRIPTION</u> | |--------------------------|---------------------------------------| | EXHIBIT JAC-1 | Rate Case Experience of Jason A. Cash | | EXHIBIT JAC-2 | Depreciation Study Report | | EXHIBIT JAC-3 | Depreciation Study Work Papers (CD) | | (These Work Papers are v | voluminous and are provided on a CD) | #### I. INTRODUCTION - 2 Q. WILL YOU PLEASE STATE YOUR NAME, BUSINESS ADDRESS AND - 3 POSITION? 1 - 4 A. Yes. My name is Jason A. Cash. My business address is 1 Riverside Plaza, Columbus, - 5 Ohio 43215. My position is Accounting Senior Manager within Corporate Accounting - 6 for American Electric Power Service Corporation (AEPSC), a wholly owned subsidiary - 7 of American Electric Power Company, Inc. (AEP). - 8 Q. WHAT ARE YOUR PRINCIPAL AREAS OF RESPONSIBILITY? - 9 A. My responsibilities include the oversight of AEPSC's Property Accounting department - along with providing the AEP electric operating subsidiaries, including Southwestern - Electric Power Company (SWEPCO or the Company), with accounting support for - regulatory filings, including the preparation of depreciation studies and testimony. I also - monitor regulatory proceedings and legislation for accounting implications and assist in - determining the appropriate regulatory accounting treatment. - 15 Q. PLEASE SUMMARIZE YOUR EDUCATIONAL BACKGROUND AND WORK - 16 EXPERIENCE. - 17 A. I graduated with a Bachelor of Science degree with a major in accounting from The - Ohio State University in 2000. In 2000, I joined AEPSC and have held several - 19 positions within the Accounting organization, including general ledger accounting - and financial reporting for Ohio Power Company and AEPSC. From 2008 through - 2013, I worked in AEPSC's Transmission Accounting department where I was - promoted to Supervisor of Transmission Accounting in 2013. From 2014 through - 23 2019, I worked in AEPSC's Accounting Policy & Research department as a Staff 1 | 1 | | Accountant and was later promoted to Senior Staff Accountant in 2019. In 2019, I | |----|----|--| | 2 | | was promoted to my current position of Accounting Senior Manager. | | 3 | Q. | HAVE YOU PRESENTED TESTIMONY IN RATE AND DEPRECIATION | | 4 | | PROCEEDINGS BEFORE
REGULATORY AGENCIES? | | 5 | A. | Yes. EXHIBIT JAC-1 details my rate case and depreciation experience. | | 6 | Q. | HAVE YOU HAD ANY FORMAL TRAINING RELATING TO DEPRECIATION | | 7 | | AND UTILITY ACCOUNTING? | | 8 | A. | Yes. I am a member of the Society of Depreciation Professionals (SDP) and was a | | 9 | | former at-large director for the SDP. I have completed training courses offered by the | | 10 | | SDP, which include Depreciation Fundamentals, Life and Net Salvage Analysis, and | | 11 | | Analyzing the Life of Real World Property. These training classes included topics | | 12 | | such as introduction to plant and depreciation accounting, data requirements and | | 13 | | collection, depreciation models, life cycle analysis, current regulatory issues, actuarial | | 14 | | life analysis, net salvage analysis, and simulation life analysis. | | 15 | | | | 16 | | II. PURPOSE OF TESTIMONY | | 17 | Q. | WHAT IS THE PURPOSE OF YOUR TESTIMONY IN THIS PROCEEDING? | | 18 | A. | My testimony recommends revised depreciation accrual rates for electric plant in | | 19 | | service based on a depreciation study report (See EXHIBIT JAC-2) for SWEPCO's | | 20 | | electric utility plant in service at December 31, 2019, adjusted as necessary for the | | 21 | | units that were retired in 2020. Schedules I and II in the Depreciation Study Report | 22 detail the results of the study. The depreciation rates determined by the study are | I | | intended to provide recovery of invested capital, cost of removal, and credit for | |----------------------|----|--| | 2 | | salvage over the expected life of the property. | | 3 | | The revised depreciation rates are primarily required as a result of increases in | | 4 | | investment levels since the Company's last depreciation study dated December 31, | | 5 | | 2015. SWEPCO's generating plants accounted for \$16.4 million, or a little over half, | | 6 | | of the \$31.7 million total annualized depreciation expense/accrual increase (see Table | | 7 | | 1 below). | | 8 | Q. | WHAT SCHEDULES TO SWEPCO'S RATE FILING PACKAGE DO YOU | | 9 | | SPONSOR OR CO-SPONSOR? | | 10 | A. | I sponsor Schedules D-2 Booking Methods, D-5 Depreciation Study, and D-7 | | 11 | | Summary of Book Salvage. I co-sponsor Schedules D-4 Depreciation Exp. & Amort. | | 12 | | Exp. with Company Witness Baird and D-6 Generating Unit Retirement Data and D- | | 13 | | 8 Service Life with Company Witness Monte McMahon. | | 14 | | | | 15 | | III. DEFINITION OF DEPRECIATION | | 16 | Q. | PLEASE EXPLAIN THE DEFINITION OF DEPRECIATION AS USED IN | | 17 | | PREPARING YOUR STUDY. | | 18 | A. | The definition of depreciation that I used in preparing the study is the same that is | | 19 | | used by the Federal Energy Regulatory Commission (FERC) and the National | | 20 | | Association of Regulatory Utility Commissioners. That definition is: | | 21
22
23
24 | | Depreciation, as applied to depreciable electric plant, means the loss in service value not restored by current maintenance, incurred in connection with the consumption or prospective retirement of electric plant in the course of service from causes which are known to be in current operation | | 25 | | and against which the utility is not protected by insurance. Among the | causes to be given consideration are wear and tear, decay, action of the elements, inadequacy, obsolescence, changes in the art, changes in demand and requirements of public authorities. Service value means the difference between original cost and the net salvage value (net salvage value means the salvage value of the property retired less the cost of removal) of the electric plant. 7 8 4 5 6 #### IV. DEPRECIATION STUDY OVERVIEW - 9 Q. HOW DO THE REVISED DEPRECIATION RATES AND ANNUAL ACCRUALS 10 RESULTING FROM YOUR DEPRECIATION STUDY COMPARE WITH 11 SWEPCO'S CURRENT RATES AND ACCRUALS? - A. A comparison of SWEPCO's current rates and accruals and the study rates and accruals is shown below in Table 1 based on total Company plant in service as of December 31, 2019, adjusted as necessary for the units that were retired in 2020. Table 1 - Depreciation Rates and Accruals Based on Plant In Service at December 31, 2019 (as adjusted) (Total Company) | | E | Existing | | Study | | |-------------------------|-------|-------------|-------|-------------|-------------------| | Functional Plant Group | Rates | Accruals | Rates | Accruals | <u>Difference</u> | | Production | 2.33% | 99,513,823 | 2.71% | 115,877,699 | 16,363,876 | | Transmission | 2.06% | 42,285,974 | 2.33% | 47,890,727 | 5,604,753 | | Distribution | 2.33% | 52,941,254 | 2.80% | 63,573,769 | 10,632,515 | | General | 3.52% | 7,383,029 | 3.07% | 6,441,093 | (941,936) | | Total Depreciable Plant | 2.29% | 202,124,080 | 2.65% | 233,783,288 | 31,659,208 | Note: The Dolet Hills Power Station was not included in the depreciation study and as a result is not included in the Production Plant function depreciation rates proposed in this case. | 1 | | | |---|--|--| | 2 | | | | 3 | | | | 4 | | | | 5 | | | Based on results of the study and applying SWEPCO rates to total company plant in service as of December 31, 2019, adjusted as necessary for the units that were retired in 2020, the recommended revised depreciation rates produce an increase in annual depreciation expense of \$31,659,208 on a total company basis. SWEPCO's current depreciation rates are based on the Public Utility Commission of Texas's (PUC or Commission) final order from PUC Docket No. 46449. It should be noted that the accrual amounts in the above table result from applying the applicable depreciation rates to depreciable balances at December 31, 2019 adjusted as necessary for the units that were retired in 2020. They do not represent the depreciation accruals that SWEPCO is requesting to be included in its cost of service. The annual depreciation accruals that SWEPCO requests in cost of service in this proceeding are calculated and supported by Company witness Baird and result from his application of my recommended depreciation rates to the adjusted plant in service balances at test year end. A. #### V. STUDY METHODS AND PROCEDURES 17 Q. PLEASE BRIEFLY DESCRIBE THE METHODS AND PROCEDURES USED IN 18 THE STUDY. The methods and procedures are fully described in my depreciation study report which is attached as EXHIBIT JAC-2. In summary, all of the property included in the depreciation report was considered as part of a group plan methodology. Under the group plan, depreciation is accrued on the basis of the original cost of all property included in each depreciable plant group instead of individual items of property. Upon retirement of any depreciable property, its full cost, less any net salvage realized, is charged to the accumulated provision for depreciation regardless of the age of the particular item retired. Also under this methodology, the investment dollars in each primary plant account are considered as a separate group for depreciation accounting purposes and an annual depreciation rate for each primary plant account is determined. In this study, the plant groups consisted of the individual primary plant accounts for Production, Transmission, Distribution, and General Plant property. The depreciation rates were calculated by using the Average Remaining Life method, which is the same method that was used to calculate SWEPCO's current depreciation rates. The Average Remaining Life method recovers the original cost of the plant, adjusted for net salvage, less accumulated depreciation over the average remaining life of the plant. For Production Plant, estimated generating unit retirement dates for individual plant accounts were used to determine average service lives and remaining lives of each specific account at each plant. The average service lives for the Company's Transmission, Distribution and General Plant (Account 390) were determined using statistical procedures similar to those used in the insurance industry in studies of human mortality. The historical retirement experience of property groups was studied and retirement characteristics of the property were described using the Iowa-type retirement dispersion curves. Net salvage for each property group was determined based on actual historical experience for Production, Transmission, Distribution, and General Plant accounts. | 1 | In addition, | Production | plant | included | terminal | retirement | net sa | lvage | amounts | for | |---|--------------|------------|-------|----------|----------|------------|--------|-------|---------|-----| |---|--------------|------------|-------|----------|----------|------------|--------|-------|---------|-----| - 2 Steam and Other Production Plant. To determine these terminal retirement amounts, - 3 SWEPCO commissioned the independent engineering firm, Sargent & Lundy (S&L), - to update the conceptual dismantling cost estimates that were used to establish - 5 SWEPCO's current depreciation rates. The recommended depreciation rates for - 6 Production Plant included terminal dismantling cost for Arsenal Hill, Knox Lee, - Lieberman, Lone Star, Mattison, Stall, Wilkes, Flint Creek, Pirkey, Turk, and Welsh - 8 Plants at their estimated retirement dates. - 9 Q. WHY DID SWEPCO RETAIN S&L TO PERFORM GENERATING PLANT - 10 DISMANTLING STUDIES? - 11 A. S&L dismantling studies provide (i) estimated terminal removal cost and salvage - amounts specific to each of the Company's generating stations and (ii) a reasonable - method of determining future expected terminal net salvage amounts. Copies of the - S&L dismantling studies are included in SWEPCO witness Paul M. Eiden Exhibit - 15 PME-2. - 16 Q. HOW DID YOU USE THE
RESULTS OF THE S&L ANALYSIS IN YOUR - 17 DEPRECIATION STUDY? - 18 A. S&L provided terminal net salvage amounts stated at a 2020 price level (excluding - any asbestos, ash pond, or landfill type removal costs). I applied a 2.22% inflation - rate factor to the net salvage amounts provided by the S&L study to determine the - 21 terminal net salvage amount at each plant's retirement year. The terminal net salvage - 22 amount after inflation was used in the calculation of net salvage percentages in the - 23 depreciation study. | 1 | Q. | WHAT IS THE SOURCE OF THE 2.22% INFLATION RATE USED FOR THIS | |----|----|---| | 2 | | PURPOSE? | | 3 | A. | The 2.22% annual inflation rate was taken from a publication titled "The Livingstor | | 4 | | Survey" dated December 2019. The Livingston Survey is published by the research | | 5 | | department of the Federal Reserve Bank of Philadelphia and provides a long-term | | 6 | | inflation outlook that projects an inflation rate for a 10-year period. | | 7 | Q. | WHY DID S&L'S GENERATING PLANT DISMANTLING STUDY ESTIMATES | | 8 | | EXCLUDE THE COST TO REMOVE ASBESTOS AND TO COVER ASH PONDS | | 9 | | AND LANDFILLS? | | 10 | A. | The cost to remove asbestos and to cover ash ponds and landfills are included in the | | 11 | | Company's accounting for asset retirement obligations (ARO) and the depreciation | | 12 | | and accretion on these ARO's are incorporated in the cost of service outside of the | | 13 | | depreciation study. | | 14 | Q. | PLEASE EXPLAIN ANY DEPRECIATION STUDY ADJUSTMENTS THAT | | 15 | | WERE USED TO CALCULATE DEPRECIATION RATES. | | 16 | A. | Depreciation rates are calculated using total Company plant in service and | | 17 | | accumulated depreciation amounts. Because Arkansas, FERC, Louisiana and Texas | | 18 | | have different depreciation rates, it is necessary to adjust the total Company weighted | | 19 | | average booked accumulated depreciation amount to a Texas total Company amount | | 20 | | to take into account the historical jurisdictional difference in accumulated | | 21 | | depreciation caused by the different depreciation rates. | In May 2020, the Company retired the Lone Star Plant, Units 2 and 3 at the Knox Lee Plant and Unit 2 at the Lieberman Plant. The depreciation study reflects 21 22 23 each of these retirements, with the remaining cost of the Lone Star Plant being included in the accumulated depreciation reserve allocation that was mentioned above. The remaining balance of the Lone Star Plant included with the depreciation study is \$820 thousand. The final demolition cost of the Lone Star Plant is included in the Lieberman Plant net salvage calculation in order to recognize the future cost of demolition that will occur at the plant and to properly recognize a cost of removal accrual in current depreciation rates. Even though the Dolet Hills Power Station remains in service, all costs related to the plant are excluded for the purposes of calculating depreciation rates. Please refer to the testimonies of Company witnesses Baird and Brice for more information on the proposed ratemaking for the remaining undepreciated value of the Dolet Hills Power Station. A. #### VI. STUDY RESULTS Q. PLEASE EXPLAIN THE RESULTS OF YOUR STUDY FOR PRODUCTIONPLANT. As Table 1 above indicates, the composite depreciation rate for Production Plant increased from 2.33% to 2.71% (or 0.38%) and the annualized depreciation accrual increase due to the change in Production Plant depreciation rates was approximately \$16.4 million on a total company basis. The depreciation accrual increase was primarily due to an increase in the plant in service balance of \$119.2 million, since depreciation rates were last changed. - 1 Q. DID THE CURRENT DEPRECIATION STUDY'S PRODUCTION PLANT - 2 DEPRECIATION RATE CALCULATIONS INCLUDE INTERIM - 3 RETIREMENTS? - 4 A. No. Interim retirements are those that are expected to occur between the date of the - 5 depreciation study and the expected final retirement date of the generating plant. The - 6 Commission order in PUC Docket No. 40443 (Finding of Fact No. 195) indicated that - it was not reasonable to include interim retirements in the calculation of production - plant depreciation rates because the rate at which interim retirements will be made is - 9 not known and measurable. Therefore, interim retirements of production plant were - not used in the current study's calculation of production plant depreciation rates. - 11 Q. PLEASE EXPLAIN THE RESULTS OF YOUR STUDY FOR TRANSMISSION - 12 PLANT. - 13 A. The composite depreciation rate for Transmission Plant increased from 2.06% to - 14 2.33% (or 0.27%) and the annualized depreciation expense accrual increase due to the - change in depreciation rates was approximately \$5.6 million (see Table 1, above). - The increase in Transmission Plant depreciation rates are due to increases in the net - salvage ratio for three accounts (Accounts 352, 354, and 356) and decreases in the - average service life for two accounts (Accounts 353 and 355). The depreciation rate - increase was partially offset by decreases in the net salvage ratio for two accounts - 20 (Accounts 353 and 355) and an increase in the average service life for Account 352. - 21 Q. PLEASE EXPLAIN THE RESULTS OF YOUR STUDY FOR DISTRIBUTION - 22 PLANT? | 1 | A. | The composite depreciation rate for Distribution Plant increased from 2.33% to 2.80% | |---|----|---| | 2 | | (or 0.47%) and the annualized depreciation expense accrual increase due to the | | 3 | | change in depreciation rates was approximately \$10.6 million (see Table 1, above). | | 4 | | The increase in Distribution Plant depreciation rates are due to increases in the net | | 5 | | salvage ratio for five accounts (Accounts 364, 365, 367, 368 and 373) and decreases | | 6 | | in the average service life for three accounts (Accounts 367, 368 and 370). The | | 7 | | depreciation rate increase was partially offset by decreases in the net salvage ratio for | | 8 | | two accounts (Accounts 370 and 371) and an increase in the average service life for | | 9 | | four accounts (Accounts 361, 362, 369 and 373). | - PLEASE EXPLAIN THE RESULTS OF YOUR STUDY FOR GENERAL PLANT? 10 Q. - A. The composite depreciation rate for General Plant decreased from 3.52% to 3.07% (or 11 0.45%) mainly due to an increase in the average service life for account 390 from 55 12 13 years to 58 years. 14 15 #### VII. CONCLUSION - Q. PLEASE PROVIDE A SUMMARY OF THE RESULTS OF THE DEPRECIATION 16 STUDY. 17 - A. The depreciation study resulted in a 0.36% increase in the total composite 18 depreciation rate to be applied to Production, Transmission, Distribution and General 19 Plant. The increase in the composite depreciation rate is primarily due to the change 20 in investment levels since the prior depreciation study dated December 31, 2015. 21 - 22 Q. DOES THIS CONCLUDE YOUR DIRECT TESTIMONY? - A. Yes, it does. 23 | No. | Year | Company | Commission | Case,
Cause or
Docket
No. | Items Provided/Filed | | | |-----|------|---|--|--|-------------------------------------|--|--| | 1. | 2015 | Transource West
Virginia, LLC | Federal Energy
Regulatory
Commission | Docket No.
ER15-
2114-000 | Testimony and Depreciation Study | | | | 2. | 2016 | Kingsport Power
Company | Tennessee
Regulatory
Authority | Docket No.
16-00001 | Testimony and Depreciation
Study | | | | 3. | 2016 | Transource Pennsylvania, LLC and Transource Maryland, LLC | Federal Energy
Regulatory
Commission | Docket No.
ER17-419-
000 | Testimony and Depreciation Study | | | | 4. | 2017 | Kentucky Power
Company | Public Service
Commission of
Kentucky | Case No. 2017-00179 | Testimony and Depreciation Study | | | | 5. | 2017 | Indiana Michigan
Power Company | Michigan Public
Service
Commission | Case No.
U-18370 | Testimony and Depreciation
Study | | | | 6. | 2017 | Indiana Michigan
Power Company | Indiana Utility Regulatory Commission | Cause No. 44967 | Testimony and Depreciation Study | | | | 7. | 2018 | Appalachian Power Company and Wheeling Power Company | Public Service
Commission of
West Virginia | Case Nos.
18-0645-E-
D and 18-
0646-E-
42T | Testimony and Depreciation Study | | | | 8. | 2019 | Appalachian Power Company and Wheeling Power Company | Public Service
Commission of
West Virginia | Case No.
19-0063-E-
PC | Testimony | | |